

Triển vọng Kinh

Tập 9, Số 1

Tạp chí Điện tử của Bộ Ngoại giao Hoa Kỳ

Tháng 2/2004

MICROENTERPRISE

*Laying the Foundation
for Economic Development*

DOANH NGHIỆP SIÊU NHỎ
Đặt nền móng cho phát triển kinh tế

TRIỂN VỌNG KINH TẾ

Doanh nghiệp siêu nhỏ: Đặt nền móng cho phát triển kinh tế

http://vietnam.usembassy.gov/wwwhta110_0.html

Sự thành công của các doanh nghiệp nhỏ là động năng chính cho phát triển kinh tế, tăng thu nhập và xóa đói nghèo ở nhiều nước đang phát triển. Các doanh nghiệp này cũng có thể đặt nền móng cho các cộng đồng ổn định, cho xã hội dân sự và sự bình đẳng về giới. Tuy nhiên, cơ sở hạ tầng nghèo nàn, dịch vụ công yếu kém, thiếu cơ chế giải quyết tranh chấp, và thiếu tiếp cận thị trường và nguồn tài chính chính thức là những cản trở chính để các doanh nghiệp nhỏ phát triển.

Ở Hoa Kỳ, các cơ quan phát triển đa phương và nhiều tổ chức viện trợ song phương đang cố gắng cải thiện tình trạng này thông qua việc xây dựng các chương trình mới nhằm giúp đỡ cho các doanh nghiệp siêu nhỏ – các doanh nghiệp nhỏ mang tính địa phương có từ 10 nhân viên trở xuống – để các doanh nghiệp này có thể đóng góp vào những ngành kinh tế năng động và có tính cạnh tranh cao. Trong vòng 5 năm trở lại đây, mức tài trợ trung bình hàng năm của Hoa Kỳ cho những doanh nghiệp siêu nhỏ là khoảng 155 triệu đô-la. Sự hỗ trợ này được dành cho hơn 3,7 triệu doanh nghiệp siêu nhỏ trên phạm vi toàn thế giới hoạt động trong những lĩnh vực như sản xuất hàng xuất khẩu như giấy dếp, đồ gỗ nội thất, nông sản và các thực phẩm khác; cung cấp dịch vụ từ sửa chữa thiết bị đến công nghệ thông tin; tiếp thị nguyên vật liệu để bán cho các nhà sản xuất; và kinh doanh các mặt hàng tổng hợp. Khi các doanh nghiệp này mở rộng sản xuất và chính thức tham gia vào nền kinh tế của nước họ, các doanh nghiệp đó đã tăng thêm sức mạnh cho những người nghèo trên thế giới, tạo ra thu nhập cao hơn và nhiều việc làm hơn, đóng góp cho tăng trưởng kinh tế, và củng cố các xã hội dân chủ.

Tôi cảm thấy rất tự hào về vai trò chủ chốt của Hoa Kỳ trong việc khuyến khích các doanh nghiệp siêu nhỏ. Mục tiêu của Hoa Kỳ gồm có ba khía cạnh: nâng cao khả năng tiếp cận các dịch vụ tài chính cho những người nghèo trên thế giới; hỗ trợ tiếp cận các dịch vụ kinh doanh nhằm khắc phục một cách cụ thể những trở ngại mà các doanh nghiệp nhỏ gặp phải; cải thiện môi trường kinh doanh thông qua những cải cách về quản lý, pháp luật và chính sách. Nỗ lực của chúng ta mang tính toàn cầu, từ Mali ở châu Phi và Jordan ở Trung Cận Đông, cho đến Azerbaijan ở châu Âu và Peru ở châu Mỹ Latinh. Thành công của chúng ta cũng sẽ mang tính toàn cầu, với sự đồng tâm hiệp lực của cộng đồng quốc tế. Tôi hi vọng rằng các bạn sẽ cùng với chúng tôi hành động để đạt được mục tiêu đó.

Trong số này của tạp chí *Triển vọng Kinh tế*, các bạn sẽ thấy ý kiến của các quan chức chủ chốt trong chính phủ và của những học giả hàng đầu trong lĩnh vực doanh nghiệp siêu nhỏ về sự tiếp cận với tài chính và sự phát triển doanh nghiệp cũng như những ý nghĩa về mặt xã hội của nó. Tôi tin rằng những vấn đề này quan trọng hơn bao giờ hết trong thế kỷ 21, bởi vì doanh nghiệp siêu nhỏ đem lại hi vọng và những công cụ cụ thể để những người nghèo nhất trên thế giới có cơ hội cải thiện cuộc sống của chính họ và thể hiện phẩm giá cơ bản của con người kiếm sống bằng chính lao động của bản thân.

Colin L. Powell
Ngoại trưởng Hoa Kỳ

TRIỂN VỌNG KINH TẾ

Tạp chí Điện tử của Bộ Ngoại giao Hoa Kỳ

NỘI DUNG

DOANH NGHIỆP SIÊU NHỎ: ĐẶT NỀN TẢNG CHO PHÁT TRIỂN KINH TẾ

TRỌNG TÂM

VAI TRÒ CỦA DOANH NGHIỆP SIÊU NHỎ TRONG CHÍNH SÁCH PHÁT TRIỂN CỦA HOA KỲ 9

Emmy Simmons, Trợ lý Điều hành, Phòng Phát triển Kinh tế, Nông nghiệp và Thương mại, USAID

Doanh nghiệp siêu nhỏ là nguồn thu nhập và tạo công ăn việc làm chính cho hàng trăm triệu người trên thế giới. Chính phủ Hoa Kỳ coi việc hỗ trợ các doanh nghiệp này là một phần quan trọng trong chiến lược xóa đói nghèo của mình, và dự đoán rằng sự trợ giúp này sẽ ngày càng tập trung vào các cộng đồng với nền kinh tế bị tàn phá bởi các cuộc nội chiến và đại dịch HIV/AIDS.

XÂY DỰNG CON ĐƯỜNG ĐƯA CÁC DOANH NGHIỆP MỚI ĐẾN VỚI KINH TẾ THỊ TRƯỜNG 23

Gaddi H. Vaquez, Giám đốc Tổ chức Hòa bình Mỹ

Tổ chức Hòa bình Mỹ đang dành sự trợ giúp cho các doanh nghiệp nhỏ và doanh nghiệp siêu nhỏ mang tính cộng đồng, đặc biệt là những doanh nghiệp của thanh niên và phụ nữ. Sát cánh cùng với các doanh nghiệp siêu nhỏ, các chuyên gia tình nguyện của Tổ chức Hòa bình Mỹ đang giúp đỡ họ và rộng hơn là đất nước họ, xây dựng những mối liên hệ mới với thị trường trong và ngoài nước.

TÍN DỤNG SIÊU NHỎ LÀ CÔNG CỤ CẤP THIẾT ĐỂ GIÚP NGƯỜI NGHÈO TRÊN THẾ GIỚI 33

Nghị sĩ Christopher H. Smith

Các chương trình hỗ trợ doanh nghiệp siêu nhỏ rất hiệu quả bởi vì những chương trình này giúp cho người nghèo có thể tự cứu giúp mình - một cách tiếp cận từ dưới lên, khác hẳn với những chiến lược từ trên xuống của phần lớn các cơ quan viện trợ nước ngoài. Với tư cách là một Nghị sĩ Quốc hội, tác giả trình bày cách thức mà những dự luật do ông soạn thảo và được Tổng thống Bush ký phê chuẩn thành luật sẽ làm tăng khoản chi tiêu cho doanh nghiệp siêu nhỏ

TÀI TRỢ CHO PHÁT TRIỂN: DỊCH VỤ NGÂN HÀNG CHO DOANH NGHIỆP SIÊU NHỎ 39

Katharine McKee, Giám đốc, Văn phòng Phát triển Doanh nghiệp Siêu nhỏ, USAID

Chỉ có 5% các hộ gia đình có thu nhập thấp trên thế giới được tiếp cận với các dịch vụ tài chính. Vậy mà những dịch vụ này giờ đây lại được coi là đóng vai trò cấp thiết đối với sự phát triển của doanh nghiệp và đối với việc tăng thu nhập và việc làm ở tất cả các nước. McKee phân tích những sáng kiến được Hoa Kỳ ủng hộ để tăng thêm dịch vụ tài chính cho các doanh nghiệp nghèo, bao gồm việc sử dụng những phương tiện thay thế cho tài sản thế chấp truyền thống, các kế hoạch trả nợ linh hoạt, và việc tiếp cận với những dịch vụ được mở rộng như bảo hiểm và tài khoản tiết kiệm linh hoạt.

NHỮNG KINH NGHIỆM THÀNH CÔNG NHẤT TRONG PHÁT TRIỂN DOANH NGHIỆP SIÊU NHỎ: QUAN ĐIỂM CỦA USAID 51

Văn phòng Phát triển Doanh nghiệp Siêu nhỏ, USAID

Sự phát triển thành công của các doanh nghiệp siêu nhỏ đòi hỏi phải có những sản phẩm được thiết kế riêng, phù hợp với những nhu cầu tài chính đa dạng của các cá nhân và của các chủ doanh nghiệp, phải có những cơ cấu chi phí cho phép những người cung cấp dịch vụ cho doanh nghiệp siêu nhỏ thu được lợi nhuận, và phải có những qui định và chính sách thuế khuyến khích được sự phát triển của doanh nghiệp.

BÌNH LUẬN

XÂY DỰNG MÔI TRƯỜNG THUẬN LỢI: TRIỂN VỌNG LÂU DÀI CỦA DOANH NGHIỆP SIÊU NHỎ 55

Charles Cadwell, Kathleen Druschel và Thierry van Bastelaer, Trung tâm Cải cách Thể chế và Khu vực Không chính thức, Đại học Maryland

Các doanh nghiệp nhỏ và siêu nhỏ sẽ phát triển một cách tốt nhất ở nơi nào có hệ thống quản lý tốt. Các tác giả cho rằng hỗ trợ của nước ngoài nên tập trung vào việc xây dựng một khuôn khổ pháp lý và quản lý để khuyến khích doanh nghiệp phát triển.

PHỤ NỮ VÀ NGUỒN TÀI CHÍNH SIÊU NHỎ: MỞ RỘNG THỊ TRƯỜNG VÀ TƯ DUY 65

Susy Cheston, Phó Chủ tịch Cao cấp về Chính sách và Nghiên cứu, Tổ chức Opportunity International

Khu vực tài chính siêu nhỏ đã từ lâu coi phụ nữ là một lực lượng trong sự phát triển quốc tế và là mảng thị trường đáng chú ý, nhưng khu vực này có thể làm tốt hơn nếu nó khắc phục được những rào cản vẫn còn tồn tại đối với sự tham gia và sự lớn mạnh của phụ nữ.

HAI QUAN ĐIỂM VỀ CHO VAY ĐỐI VỚI DOANH NGHIỆP SIÊU NHỎ

TÀI CHÍNH SIÊU NHỎ VÀ THÁCH THỨC ĐỐI VỚI SỰ PHÁT TRIỂN TOÀN CẦU 77

Alex Counts, Chủ tịch, Tổ chức Grameen Foundation USA

Một điều rõ ràng là tài chính siêu nhỏ có ảnh hưởng lớn đến việc xóa đói giảm nghèo ở cấp quốc gia và địa phương. Những chủ doanh nghiệp nữ thường ít có rủi ro về tín dụng và thường dành số thu nhập họ kiếm được cho việc học hành của con cái hơn nam giới. Tác giả cho rằng việc đào tạo về kinh doanh một cách bài bản không phải lúc nào cũng là điều kiện tiên quyết để phát triển doanh nghiệp một cách thành công.

TẠO LẬP VÀ XÂY DỰNG MỘT TỔ CHỨC TÀI CHÍNH SIÊU NHỎ THÀNH CÔNG 87

Gregory F. Casagrande, Sáng lập viên và Chủ tịch, Quỹ Phát triển Doanh nghiệp Nam Thái Bình Dương

Các khoản vay nhỏ, thường là không quá vài trăm đô-la, đã góp phần tăng thu nhập và việc làm cho nhiều người Samoa và những người khác ở các quốc đảo độc lập ở Thái Bình Dương. Tác giả miêu tả ngắn gọn một số những chiến lược cho vay của Tổ chức Phát triển Doanh nghiệp Nam Thái Bình Dương, với kết quả là tỉ lệ trả nợ đạt gần 100%.

CHÂN DUNG NHỮNG DOANH NGHIỆP SIÊU NHỎ 97

Bốn chủ doanh nghiệp siêu nhỏ thành công từ Nga, Haiti, và Phillippines.

CON SỐ VÀ SỰ KIẾN

CÁC THÔNG TIN NHANH VỀ DOANH NGHIỆP SIÊU NHỎ 103

TÀI TRỢ DOANH NGHIỆP SIÊU NHỎ CỦA USAID THEO QUỐC GIA VÀ VÙNG LÃNH THỔ 107

TÀI LIỆU THAM KHẢO

SÁCH BÁO VỀ DOANH NGHIỆP SIÊU NHỎ 109

CÁC TRANG WEB VỀ DOANH NGHIỆP SIÊU NHỎ 110

❖ VAI TRÒ CỦA HOẠT ĐỘNG TRỢ GIÚP DOANH NGHIỆP SIÊU NHỎ TRONG CHÍNH SÁCH PHÁT TRIỂN CỦA HOA KỲ

Emmy Simmons, *Trợ lý Điều hành, Phòng Phát triển Kinh tế, Nông nghiệp và Thương mại, Cơ quan Phát triển Quốc tế Hoa Kỳ*

Theo Emmy Simmons, Trợ lý điều hành tại Cơ quan Phát triển Quốc tế Hoa Kỳ (USAID), Chính phủ Hoa Kỳ tin rằng một phần quan trọng trong chiến lược xóa đói nghèo của mình là việc hỗ trợ các doanh nghiệp rất nhỏ gọi là doanh nghiệp siêu nhỏ. Bà nói sự hỗ trợ này hiện đang ngày càng mở rộng để giải quyết một số thách thức lớn nhất về phát triển của thế giới – đó là tái thiết những nền kinh tế bị tàn phá bởi nội chiến và những cộng đồng bị tổn thương bởi đại dịch HIV/AIDS.

Simmons phác thảo những chiến lược quan trọng của USAID trong việc hỗ trợ các doanh nghiệp siêu nhỏ và trình bày những nỗ lực đã giảm đói nghèo như thế nào cho các chủ doanh nghiệp địa phương cũng như cho cả cộng đồng ở đó. Bà nói: “Với tư cách là một nguồn tạo thu nhập và công ăn việc làm chủ yếu cho hàng trăm triệu người trên thế giới, ảnh hưởng của khu vực doanh nghiệp siêu nhỏ đối với các cá nhân, các hộ gia đình và các nền kinh tế quốc dân là rất rõ ràng và sâu sắc”.

Ở nhiều nước, các doanh nghiệp siêu nhỏ – các tổ chức kinh doanh nhỏ được tổ chức một cách không chính thức, và thường là do người nghèo sở hữu và điều hành – chiếm đa số trong cộng đồng doanh nghiệp. Các doanh nghiệp siêu nhỏ tạo ra một phần đáng kể trong

tổng số việc làm và tổng sản phẩm quốc nội (GDP), và họ đóng góp đáng kể vào công cuộc xóa đói nghèo. Doanh nghiệp siêu nhỏ thường là phương tiện sinh nhai chủ yếu đối với những hộ gia đình dễ bị thiệt hại trong những môi trường có rủi ro cao, như môi trường có xung đột dân sự hay có thiên tai. Là một nguồn tạo thu nhập và công ăn việc làm chủ yếu cho hàng trăm triệu người trên thế giới, nên sự ảnh hưởng của khu vực doanh nghiệp siêu nhỏ đối với các cá nhân, các hộ gia đình và các nền kinh tế quốc dân là rất rõ ràng và sâu sắc.

Trong suốt ba thập kỷ qua, sự hỗ trợ cho các doanh nghiệp siêu nhỏ phát triển là một đặc điểm quan trọng trong chính sách viện trợ nước ngoài của Hoa Kỳ. USAID, cơ quan chủ chốt của Chính phủ Hoa Kỳ trong hoạt động viện trợ nước ngoài song phương và viện trợ nhân đạo song phương, đã định nghĩa “doanh nghiệp siêu nhỏ” là một doanh nghiệp có từ 10 nhân viên trở xuống, kể cả những người trong gia đình làm việc không có lương, và do người nghèo sở hữu và điều hành. USAID khuyến khích sự phát triển của doanh nghiệp siêu nhỏ bằng cách:

- Hỗ trợ về tài chính và kỹ thuật cho các tổ chức và mạng lưới cấp tín dụng và các dịch vụ tài chính và phát triển doanh nghiệp bền vững cho các hộ gia đình nghèo.

- Thúc đẩy cải cách chính sách nhằm giúp các doanh nghiệp nhỏ nhất cạnh tranh được với các doanh nghiệp lớn hơn và để họ phát huy được những tiềm năng về thu nhập và tạo công ăn việc làm của mình.
- Hỗ trợ việc thử nghiệm và nghiên cứu để xác định và thúc đẩy việc áp dụng các thực tiễn thành công nhất.

Đạo luật Doanh nghiệp Siêu nhỏ vì Tự lực Cảnh sinh và Chống Tham nhũng Quốc tế năm 2000 đã khẳng định rằng việc phát triển các doanh nghiệp siêu nhỏ là một bộ phận không thể tách rời trong viện trợ nước ngoài của Hoa Kỳ. Đạo luật này cho phép cung cấp các khoản viện trợ của USAID nhằm hỗ trợ các chủ doanh nghiệp siêu nhỏ nghèo và nói rõ thêm rằng một nửa của tất cả số tiền viện trợ đó phải đem lại lợi ích cho những người rất nghèo, thường sống dưới mức 1 đô-la một ngày. USAID cũng hợp tác với hơn 700 tổ chức của Hoa Kỳ, tổ chức tại địa phương và quốc tế để thực hiện sáng kiến này. Phần lớn những tổ chức này là những tổ chức tư nhân cung cấp dịch vụ kinh doanh và tài chính cho khu vực doanh nghiệp siêu nhỏ đầy năng động.

Với tư cách là cơ quan tài trợ song phương hàng đầu đối với sự phát triển của các doanh nghiệp siêu nhỏ, trong vòng hai năm qua, USAID đã xây dựng được một phương pháp tiếp cận rất hiệu quả để xóa đói nghèo một cách bền vững. Mỗi quan hệ đối tác của USAID với các tổ chức tự nguyện tư nhân của Hoa Kỳ (PVOs) và những người hoạt động trong khu vực doanh nghiệp siêu nhỏ đã cho thấy rằng sự hỗ trợ cho doanh nghiệp siêu nhỏ có thể góp phần xóa đói nghèo và có tính khả thi và bền vững về mặt thương mại.

Nhờ có sự hỗ trợ của Chính phủ Hoa Kỳ, hơn hai triệu người nghèo ở các nước đang phát

triển đã được tiếp cận với nguồn tín dụng từ nhiều tổ chức tài chính khác nhau. Những người được vay vốn đã sử dụng số tiền đó để tăng thu nhập, gây dựng tài sản, và cải thiện cuộc sống của mình. Họ cũng chứng tỏ được độ tin cậy về tài chính của mình bằng việc hoàn trả những khoản vay với tỉ lệ trả nợ lên tới 95%. Hơn 3 triệu người nghèo đang gửi tiền tiết kiệm của mình tại các tổ chức tín dụng, cho phép họ lập kế hoạch tốt hơn cho tương lai của gia đình và trụ vững được trong những hoàn cảnh khó khăn. Gần 670.000 khách hàng đã được hưởng lợi từ các dịch vụ phát triển kinh doanh do USAID hỗ trợ, và điều này giúp họ tiếp cận được tới các thị trường mới, nâng cao kỹ năng và năng suất lao động, và tăng thu nhập.

TAI SAO DOANH NGHIỆP SIÊU NHỎ LẠI QUAN TRỌNG?

Ở nhiều nước, nhất là ở các nước châu Phi và châu Á, khu vực doanh nghiệp siêu nhỏ chiếm đa số trong lực lượng lao động. Những số liệu thống kê sau cho thấy vai trò chủ đạo của các doanh nghiệp nhỏ và doanh nghiệp siêu nhỏ trong việc tạo công ăn việc làm nói chung:

- Các doanh nghiệp có từ năm nhân viên trở xuống chiếm một nửa lực lượng lao động phi nông nghiệp ở khu vực châu Mỹ Latinh và hai phần ba lực lượng lao động ở châu Á.
- Ở Thái Lan, cứ 4 việc làm phi nông nghiệp mới được tạo ra thì trong đó các doanh nghiệp của khu vực kinh tế không chính thức chiếm 3 việc làm, còn ở Ấn Độ thì con số này là một nửa.
- Ở Ấn Độ, các doanh nghiệp có từ 5 nhân viên trở xuống chiếm gần một nửa số việc làm trong ngành chế tạo, trong khi các doanh nghiệp nhỏ chiếm thêm 18%.

- Ở Thái Lan, các doanh nghiệp nhỏ và doanh nghiệp siêu nhỏ chiếm hơn 97% tổng số doanh nghiệp trong ngành chế tạo và ngành thương mại/dịch vụ. Các doanh nghiệp siêu nhỏ tạo ra 71% tổng số việc làm trong ngành thương mại/dịch vụ.

Nhiều chương trình phát triển doanh nghiệp siêu nhỏ do USAID trợ giúp đã có những ảnh hưởng sâu rộng đối với xóa đói giảm nghèo khi thu nhập từ doanh nghiệp tăng lên và giúp ổn định thu nhập của hộ gia đình. Nhưng những lợi ích không chỉ liên quan đến doanh nghiệp. Các gia đình thường tiếp cận với một loạt các dịch vụ tài chính - chẳng hạn như những khoản cho vay được thiết kế dành riêng cho việc nộp học phí, cho thuốc men khi ốm đau bất ngờ, cho việc cưới hỏi hay ma chay, cho bảo hiểm, và dịch vụ kiều hối giúp cho họ được nhận tiền gửi về từ nước ngoài một cách nhanh hơn và với chi phí thấp hơn. Việc tiếp cận với các dịch vụ tài chính là rất quan trọng trong việc giúp các hộ gia đình nghèo gây dựng tài sản, vượt qua những hoàn cảnh khó khăn, và nắm bắt được những cơ hội kinh tế mới.

Một nghiên cứu do CGAP (Nhóm Tư vấn Hỗ trợ Người nghèo, một nhóm tư vấn về tài chính siêu nhỏ gồm 29 nhà tài trợ) tiến hành đã nêu ra những ví dụ về những lợi ích khác nhau ở nhiều nước. Chẳng hạn như ở El Salvador, thu nhập hàng tuần của những khách hàng của Tổ chức Hỗ trợ Cộng đồng Quốc tế (FINCA)⁽¹⁾ đã tăng trung bình 145%. Ở Ấn Độ, một nửa số khách hàng của SHARE⁽²⁾ đã thoát khỏi cảnh đói nghèo. Nghiên cứu của CGAP cũng cho thấy những tiến bộ đáng kể không kém về giáo dục, sức khỏe, và dinh dưỡng. Ở Việt Nam, khách hàng của một tổ chức đối tác (quỹ Cứu giúp Nhi đồng) đã giảm được thời gian thiếu lương thực từ ba tháng xuống còn một tháng. Ở Bangladesh, gần như

tất cả các em bé gái ở các hộ gia đình là khách hàng của Ngân hàng Grameen đã được đến trường, so với 60% em bé gái trong những hộ gia đình không phải là khách hàng của ngân hàng này.

Các số liệu thống kê ở cấp quốc gia cũng rất thuyết phục:

- Các doanh nghiệp có 5 nhân viên trở xuống đóng góp một phần đáng kể trong GDP của nhiều quốc gia.
- Có tới 90% số người lao động ở Ấn Độ kiếm sống nhờ làm việc trong khu vực không chính thức⁽³⁾. Những người này đóng góp 60% vào sản phẩm quốc nội ròng và 70% vào thu nhập trong nước. Hơn một nửa số dân đang làm việc có thu nhập ở Philippines làm việc trong những doanh nghiệp nhỏ và siêu nhỏ⁽⁴⁾.
- Ở Mexico, các doanh nghiệp siêu nhỏ chiếm 32% tổng sản phẩm quốc nội và 64% tổng số việc làm⁽⁵⁾.
- Gần 49% GDP của Peru và 70% ở Nigeria và Ai Cập là từ khu vực kinh tế không chính thức mà trong đó vai trò chủ đạo thuộc về doanh nghiệp siêu nhỏ⁽⁶⁾.
- Ở Ukraina, 2,6 triệu doanh nghiệp – 87% tổng số doanh nghiệp trên cả nước – là những cá nhân tự kinh doanh, họ sản xuất, phân phối và/hoặc bán hàng hóa tại những khu chợ ở địa phương.

Các doanh nghiệp siêu nhỏ cũng đóng vai trò không thể thiếu trong sự thành công của những khu vực kinh tế quan trọng. Chẳng hạn như ở Nam Phi, ngành xây dựng tạo ra một phần ba GDP với 90.000 doanh nghiệp, trong đó 87.000 doanh nghiệp có qui mô nhỏ và siêu nhỏ. Một đặc điểm nổi bật của ngành này là các công ty xây dựng lớn thường thuê lại các nhà thầu phụ nhỏ có chuyên môn. Ở Bangla-

desh, hơn 90% các doanh nghiệp trong lĩnh vực xuất khẩu tôm trị giá 350 triệu đô-la là các doanh nghiệp siêu nhỏ. Ở Honduras, các doanh nghiệp siêu nhỏ chiếm tới 30.000 trong tổng số 40.000 các doanh nghiệp làm vườn được thành lập sau cơn bão Mitch. Những doanh nghiệp này hợp tác với các doanh nghiệp lớn hơn để cạnh tranh trên các thị trường xuất khẩu và nâng cao việc kiểm soát chất lượng và chế biến.

BA LĨNH VỰC HỖ TRỢ DOANH NGHIỆP SIÊU NHỎ CỦA USAID

Chương trình doanh nghiệp siêu nhỏ của USAID tập trung vào ba lĩnh vực hỗ trợ chiến lược: chính sách/tạo môi trường thuận lợi, các dịch vụ kinh doanh và tài chính siêu nhỏ.

Một môi trường chính sách thuận lợi, bao gồm một môi trường kinh doanh và đầu tư thuận lợi, đóng một vai trò quan trọng trong việc phát triển thành công và bền vững các doanh nghiệp siêu nhỏ. USAID hỗ trợ cải cách luật pháp, các qui định và chính sách nhằm tạo điều kiện cho việc thành lập và điều hành các doanh nghiệp siêu nhỏ, và để tạo điều kiện cho những người nghèo chưa được quan tâm có thể tiếp cận dễ dàng hơn đến các dịch vụ tài chính và các dịch vụ khác. Hoạt động này có thể bao gồm việc giúp cho các quốc gia đơn giản hóa thủ tục đăng ký kinh doanh, xây dựng năng lực cho các chủ doanh nghiệp thông qua các hiệp hội kinh doanh độc lập để vận động cho các cuộc cải cách chính sách; và thúc đẩy những nỗ lực chống tham nhũng và cải cách thuế.

Nhiều tổ chức sẵn sàng cung cấp các dịch vụ phát triển kinh doanh (BDS) để giúp các doanh nghiệp siêu nhỏ tăng doanh thu, xây dựng năng lực, sáng tạo ra những hoạt động kinh tế mới, hay tăng thêm vị thế của họ trên

thị trường. Những dịch vụ như vậy bao gồm hỗ trợ tiếp thị, phát triển sản phẩm, đào tạo về kinh doanh, dịch vụ tư vấn hay cung cấp thông tin, công nghệ để nâng cao năng suất lao động và tiếp cận với các dịch vụ tài chính.

USAID không ủng hộ việc trợ cấp trực tiếp các dịch vụ kinh doanh cho các doanh nghiệp siêu nhỏ. Thay vào đó, cơ quan này ủng hộ việc phát triển thị trường bằng cách giúp những người cung cấp dịch vụ phát triển kinh doanh dịch vụ có thể tăng thu nhập và tính cạnh tranh của doanh nghiệp siêu nhỏ. Các nhà cung cấp dịch vụ thường cần có sự giúp đỡ để điều chỉnh dịch vụ của họ cho phù hợp với những khách hàng nghèo. Việc tiếp cận với những dịch vụ kinh doanh và tài chính phù hợp giúp cho các doanh nghiệp siêu nhỏ nắm bắt được những cơ hội kinh tế mới và có nhiều khả năng hơn trong việc xóa đói nghèo một cách bền vững.

Kết nối các nhà sản xuất nhỏ với các doanh nghiệp lớn và các thị trường có lợi nhuận cao thường là chìa khóa cho sự thành công. Chẳng hạn như ở Bangladesh, chương trình do USAID tài trợ (JOBS)⁽⁷⁾ đã hỗ trợ cho các doanh nghiệp sản xuất dệt thủ công để xuất khẩu sang Paris. Với sự trợ giúp của dự án, các công ty xuất khẩu qui mô lớn đã tổ chức các nhóm những nhà sản xuất nhỏ để cung cấp sản phẩm cho thị trường này bằng cách cung cấp cho các nhà sản xuất nhỏ những nguyên liệu đầu vào, thiết kế mẫu mã và kiểm soát chất lượng, và với các dịch vụ xuất khẩu. Các dịch vụ kinh doanh do JOBS đỡ đầu đã giúp cho các doanh nghiệp siêu nhỏ linh hoạt sử dụng nhiều lao động cao thâm nhập được vào những thị trường ngách đang phát triển, nhưng không phù hợp với các doanh nghiệp lớn hơn.

Ở Haiti, 37 hiệp hội những người trồng cà phê đại diện cho 25.000 người trồng cà phê đã được trợ giúp trong việc phát triển một biểu trưng chung mang tên “Haitien Bleu” cho nhãn hiệu cà phê hạng nhất của mình. Được hỗ trợ bởi những tiêu chuẩn chất lượng có hệ thống và một thị trường mục tiêu rõ ràng, nhãn hiệu Haitien Bleu đã đem lại cho những nhà sản xuất nhỏ những khoản lợi suất cao hơn nhiều so với thời kỳ khi họ thu hoạch cà phê mà không có một hệ thống kiểm soát chất lượng và không thông tin về chất lượng tuyệt hảo của cà phê.

Tài chính siêu nhỏ bao gồm cả việc cung cấp những dịch vụ tài chính đa dạng cho các hộ gia đình và các doanh nghiệp không thể tiếp cận với thị trường tài chính chính thức. Khi lĩnh vực này còn đang trong thời kỳ sơ khai thì tài chính siêu nhỏ chỉ có nghĩa là dành các khoản cho vay nhỏ cho các chủ doanh nghiệp siêu nhỏ để họ sử dụng trong việc khởi nghiệp hay mở rộng kinh doanh. Thời đó, phương pháp chủ yếu là cho vay theo nhóm, dựa trên mô hình của Ngân hàng Grameen ở Bangladesh, theo đó đòi hỏi mỗi doanh nghiệp phải nhận tiền vay theo nhóm, phải dự các cuộc họp hàng tuần, và phải có trách nhiệm đảm bảo tất cả các thành viên trong nhóm đều phải trả nợ.

Cùng với thời gian, tài chính siêu nhỏ đã phát triển và giờ đây nó bao gồm nhiều phương thức cho vay đa dạng. Hiện nay, nó được thực hiện với nhiều dịch vụ tài chính khác nhau. Các khoản cho vay có thể được dành cho một nhóm hay cho một cá nhân, với số tiền cho vay và thời gian trả nợ linh hoạt hơn nhiều và được điều chỉnh cho phù hợp với nhu cầu của khách hàng. Các dịch vụ tài chính siêu nhỏ khác bao gồm dịch vụ gửi tiền tiết kiệm, bảo hiểm, và dịch vụ chuyển tiền/kiều hối. Danh

sách này vẫn tiếp tục được bổ sung khi các tổ chức tài chính siêu nhỏ phát triển các sản phẩm mới đáp ứng nhu cầu của khách hàng.

Gần hai phần ba số tiền dành cho doanh nghiệp siêu nhỏ của USAID là để hỗ trợ cho việc phát triển các dịch vụ tín dụng và tài chính nhằm phục vụ các doanh nghiệp nghèo và gia đình họ. Thông thường, các dịch vụ này bao gồm cấp tín dụng để làm vốn hoạt động và đầu tư, dịch vụ tiết kiệm, và các dịch vụ thanh toán khác nhau. Hỗ trợ của USAID đã dẫn tới việc phát triển một số phương thức tài chính siêu nhỏ thành công trong hai thập kỷ qua, được điều chỉnh cho phù hợp với những bối cảnh khác nhau và các nhóm khách hàng khác nhau. Tỷ lệ hoàn trả nợ thường cao hơn 97%.

Hỗ trợ của USAID cho tài chính siêu nhỏ tập trung vào hai mục tiêu quan trọng như nhau. Mục tiêu đầu tiên là phát triển và mở rộng các tổ chức tài chính siêu nhỏ (MFI) mạnh - những tổ chức có cơ cấu điều hành doanh nghiệp hiệu quả và các kế hoạch kinh doanh đáng tin cậy để trang trải mọi chi phí vận hành như chi phí đầu tư xây dựng cơ bản, thông qua các khoản thu nhập từ hoạt động kinh doanh trong một khung thời gian hợp lý. Mục tiêu thứ hai là phát triển các sản phẩm và dịch vụ có khả năng đến được với chủ doanh nghiệp nghèo và rất nghèo, đặc biệt là những người bị thiệt thòi như những cư dân ở nông thôn, phụ nữ, và những người đang trong các cuộc xung đột hoặc khủng hoảng.

Phần lớn số tiền của USAID là để hỗ trợ cho những chủ doanh nghiệp rất nghèo – những người được coi là sống thấp hơn nhiều so với mức nghèo khổ ở nước họ⁽⁸⁾. Những đặc điểm của chương trình dành cho các đối tượng này bao gồm những cam đoan theo nhóm thay cho

những tài sản thế chấp truyền thống, hay những khoản tiền cho vay rất nhỏ và phải trả nợ thường xuyên. Bằng cách nhóm các khách hàng lại với nhau, các tổ chức tài chính siêu nhỏ có thể đạt được hiệu quả kinh tế theo qui mô và bù đắp được chi phí mặc dù mỗi giao dịch chỉ đem lại cho họ một khoản doanh thu rất nhỏ. Các tổ chức tài chính siêu nhỏ còn có một sáng kiến quan trọng cho phép khách hàng gửi tiền tiết kiệm một cách thường xuyên, mỗi lần gửi với số tiền rất nhỏ, chứng tỏ trên thực tế các hộ gia đình cũng có tiền mặt.

NHỮNG HƯỚNG ĐI MỚI TRONG VIỆC PHÁT TRIỂN DOANH NGHIỆP SIÊU NHỎ

Trong những năm gần đây, các chương trình doanh nghiệp siêu nhỏ dựa trên thực tế địa phương của USAID đã đi theo hướng lồng ghép các hoạt động phát triển doanh nghiệp siêu nhỏ vào những chương trình rộng hơn để giải quyết những vấn đề mà các chủ doanh nghiệp siêu nhỏ và gia đình họ gặp phải, chẳng hạn như xung đột trong nội bộ đất nước hay đại dịch HIV/AIDS. Chẳng hạn như Constanta, một tổ chức tài chính siêu nhỏ ở Georgia, đã được thành lập năm 1998 sau cuộc nội chiến, với nguồn tài trợ từ Quỹ Cứu trợ Nhi đồng. Tổ chức này thiết kế các sản phẩm và chiến lược phục vụ của mình để đảm bảo phục vụ được những người phụ nữ, những người thường bị hạ thấp vai trò trong gia đình (IDPs) và thường phải gánh vác gia đình một mình. Constanta giờ đây có hơn 15.000 khách hàng thường xuyên và đã phục vụ được hơn 20.000 doanh nghiệp bị thiệt thòi. Tổ chức này đã nhận được viện trợ USAID và các nhà tài trợ khác với trị giá hơn 4 triệu đô-la để duy trì hoạt động và cho vay. Một đánh giá tác động gần đây đối với 828 khách hàng đã cho thấy 72% khách hàng đã cải thiện được tình trạng

đinh dưỡng của gia đình, 28% đã cải thiện được việc học hành cho con cái, và 22% đã tạo ra những việc làm mới thông qua doanh nghiệp siêu nhỏ. Trong số 74% số người trả lời điều tra nói rằng thu nhập của họ đã tăng lên, 92% đã nói rằng đó là nhờ họ được tiếp cận với tín dụng giúp họ nắm bắt được các cơ hội kinh tế mới. Những kết quả như thế này chỉ ra rằng tài chính siêu nhỏ có thể là một công cụ hữu hiệu để xóa đói nghèo ngay cả trong những môi trường chính trị và kinh tế khắc nghiệt nhất. Sự ủng hộ tài chính siêu nhỏ là một trong những chiến lược mà Hoa Kỳ sẽ sử dụng để đẩy nhanh công cuộc tái thiết ở những nơi có bối cảnh đa dạng như Afghanistan và Sudan.

Ở những nơi bị tàn phá bởi đại dịch HIV/AIDS như ở Zimbabwe, các phái đoàn của USAID đang sử dụng tài chính siêu nhỏ để giảm nhẹ những ảnh hưởng về kinh tế đối với những đứa trẻ mồ côi và những người khác bị ảnh hưởng của đại dịch. Hiện nay, cứ bốn người tuổi từ 15 đến 45 ở Zimbabwe thì có một người nhiễm HIV và khoảng 624.000 trẻ em dưới 15 tuổi bị mất cha hoặc mẹ hoặc cả hai vì đại dịch này. USAID đã cung cấp tài chính cho các chương trình đào tạo về kỹ năng kinh doanh và cung cấp dịch vụ tài chính cho những cộng đồng bị ảnh hưởng của đại dịch. USAID cũng giúp đỡ mạng lưới tài chính siêu nhỏ của quốc gia có tên Hội các Tổ chức Tài chính siêu nhỏ Zimbabwe (ZAMFI), cũng như những chi nhánh của mạng lưới này tại các địa phương. Sự hỗ trợ cho các mạng lưới quốc gia và nhiều quốc gia này là một nội dung chủ yếu trong chiến lược của USAID nhằm đáp ứng những nhu cầu đa dạng của những người nghèo nhưng lại rất năng động trong làm ăn kinh tế ở Zimbabwe theo một phương thức tổng hợp.

Các chiến lược thúc đẩy hoạt động của doanh nghiệp siêu nhỏ vẫn đang tiếp tục được mở rộng. Hơn bao giờ hết, ý tưởng cung cấp những dịch vụ kinh doanh và tài chính phù hợp cho khu vực quan trọng này của nền kinh tế đang chứng tỏ khả năng của mình trong việc giúp rất nhiều người thoát khỏi cảnh đói nghèo.

-
1. Tổ chức Hỗ trợ Cộng đồng Quốc tế.
 2. Tổ chức Giúp đỡ Những người nghèo đang thức tỉnh ở Nông thôn thông qua Giáo dục, một cơ quan thành viên của Ngân hàng Thế giới cho Phụ nữ.
 3. (ILO), “Phụ nữ và nam giới trong nền kinh tế không chính thức: một bức tranh thống kê,” trang 7 (không có ngày tháng) Tổ chức Lao động Quốc tế định nghĩa việc làm trong nền kinh tế không chính thức bao gồm cả việc tự thân kinh doanh trong những doanh nghiệp không chính thức (có nghĩa là những doanh nghiệp nhỏ và/hoặc không đăng ký kinh doanh) và thuê nhân công làm những công việc không chính thức (có nghĩa là không có hợp đồng lao động, không có chế độ đãi ngộ hay bảo hiểm xã hội).
 4. ILO, trang 34, 36.
 5. ILO trang 37
 6. “Khu vực Không chính thức: Những người trốn chạy các hệ thống thể chế và pháp lý thiếu hiệu quả,” bài trình bày của Kate McKee, Washington, DC, 2002.
 7. Các cơ hội việc làm và Hỗ trợ kinh doanh.
 8. Báo cáo kết quả về Doanh nghiệp siêu nhỏ của USAID, 2000, trang 26 (biểu đồ).
Phần 105 của P.L. 106-309 bổ sung một phần mới 131 vào Đạo luật Viện trợ Nước ngoài, yêu cầu rằng 50% của các nguồn lực dành cho doanh nghiệp siêu nhỏ phải được nhằm vào các chủ doanh nghiệp rất nghèo, theo luật định là những người thuộc nhóm 50% người nghèo nhất sống dưới mức nghèo khổ do chính phủ nước đó đề ra. Phần này cũng qui định những khoản tiền cho vay ở những vùng khác nhau để làm tiêu chuẩn đánh giá mức nghèo khổ của khách hàng, với số tiền cho vay trị giá 1.000 đô-la năm 1995 hay ít hơn ở châu Âu và vùng Âu Á; 400 đô-la hay ít hơn ở khu vực Mỹ Latinh; và 350 đô-la hay ít hơn ở các vùng khác trên thế giới.

MỞ ĐƯỜNG ĐƯA DOANH NGHIỆP MỚI ĐẾN VỚI KINH TẾ THỊ TRƯỜNG

Gaddi Vasquez, Giám đốc Tổ chức Hòa bình Mỹ (Peace Corps)

Tổ chức Hòa bình Mỹ tập trung vào các nhóm người còn chưa được quan tâm đầy đủ, đặc biệt là phụ nữ và thanh niên, ở những nước mà tổ chức này hoạt động nhằm hỗ trợ các doanh nghiệp nhỏ và siêu nhỏ trong cộng đồng. Giám đốc Gaddi Vasquez nói. Bằng hoạt động đào tạo về các kỹ năng khởi sự doanh nghiệp, quản lý kinh doanh và lãnh đạo doanh nghiệp, và thành lập các câu lạc bộ doanh nghiệp trẻ để giúp thanh niên vận dụng các kỹ năng của mình, các chuyên gia tình nguyện của Tổ chức Hòa bình Mỹ đang giúp nhiều nước xây dựng các mối liên kết mới giữa thị trường trong nước và quốc tế. Vasquez nói: "Ở nơi nào những người tình nguyện đã từng xây dựng nên các cây cầu gỗ thì trong thế kỷ XXI các chuyên gia tình nguyện của Tổ chức Hòa bình Mỹ sẽ dựng lên những cây cầu kinh tế bằng cách mở đường đưa các doanh nghiệp mới đến với kinh tế thị trường".

Tổ chức Hòa bình của Hoa Kỳ đang thúc đẩy sự phát triển của các doanh nghiệp nhỏ trong cộng đồng và các dự án về doanh nghiệp siêu nhỏ ở nhiều nước nghèo nhất trên thế giới. Bằng cách kết hợp đào tạo về quản lý kinh doanh theo truyền thống với các công nghệ thông tin tiên tiến, các chuyên gia tình nguyện của Tổ chức Hòa bình Mỹ đang bồi dưỡng cho các doanh nghiệp mới và giúp đỡ họ tạo ra các mối liên kết giữa những người cung cấp ở các nước đang phát triển và giữa thị trường trong nước với thị trường ngoài nước.

Từ châu Phi và Mỹ Latinh đến Trung và Đông Âu, Tổ chức Hòa bình Mỹ đã trợ giúp cho hàng trăm ngàn doanh nghiệp mới trong 43 năm qua. Sự khác biệt giữa Tổ chức Hòa bình Mỹ và các cơ quan hỗ trợ phát triển khác chính là ở đội ngũ chuyên gia tình nguyện có trình độ, những người hiểu được ngôn ngữ, văn hóa và thị trường sở tại và sống cũng như làm việc tại các cộng đồng địa phương nhằm gắn kết các thành viên của cộng đồng với mọi khía cạnh hoạt động của các dự án do họ tiến hành.

Cùng với sự sụp đổ của chủ nghĩa cộng sản vào cuối những năm 1980 và sự xuất hiện của các nền kinh tế thị trường ở Trung và Đông Âu và Liên Xô cũ, Tổ chức Hòa bình Mỹ khởi động hàng loạt dự án Phát triển Doanh nghiệp Quy mô nhỏ (SED) trong khu vực. Đồng thời, các chuyên gia tình nguyện tiếp tục phát huy phong trào hợp tác xã ở Mỹ Latinh và thúc đẩy truyền thống kinh doanh ở châu Phi và châu Á. Mục tiêu của những dự án này là phổ biến kỹ năng khởi sự doanh nghiệp đồng thời với việc tăng cường năng lực của các tổ chức và các nhà cung cấp dịch vụ tại địa phương nhằm trợ giúp các doanh nghiệp nhỏ và siêu nhỏ.

Tổ chức Hòa bình Mỹ hiện nay có 36 dự án SED độc lập ở 36 nước trên thế giới và thúc đẩy các hoạt động SED trong hầu như tất cả hơn 65 chương trình quốc gia khác mà họ đang triển khai. Trong năm tài chính 2002, gần 1.000 chuyên gia tình nguyện SED đã trợ giúp cho hơn 80000 doanh nghiệp mới và 8.000 các nhà cung cấp dịch vụ và các tổ

chức. Ở nơi nào những người tình nguyện đã từng dựng lên các cây cầu gỗ thì trong thế kỷ XXI các chuyên gia tình nguyện của Tổ chức Hòa bình Mỹ dựng lên các cây cầu kính tế bằng cách mở đường đưa các doanh nghiệp đến với kinh tế thị trường.

XÂY DỰNG SỰ HỖ TRỢ CỦA CỘNG ĐỒNG

Sau 12 tuần đào tạo về ngôn ngữ chuyên sâu, giao lưu văn hóa, y tế, an toàn và an ninh, và kỹ năng kinh doanh ở Ukraine, chuyên gia tình nguyện Jon Daigle của Tổ chức Hòa bình Mỹ được cử đến Ban Kinh tế của Vùng Khmelnytsky thuộc quản lý của Chính phủ Trung ương. Với những kiến thức mới học được về tiếng Ukraine và các chuẩn mực về kinh doanh và văn hóa của địa phương cũng như sự hiểu biết của bản thân về tình hình kinh tế của đất nước này, Daigle đã làm việc với các đồng nghiệp sở tại để thúc đẩy "phát triển cụm kinh tế", một mô hình kinh tế khuyến khích sự hợp tác lẫn nhau giữa các doanh nghiệp địa phương trong một ngành kinh tế cụ thể.

Daigle hỗ trợ các đồng nghiệp xây dựng kế hoạch và tổ chức một cuộc hội thảo về xúc tiến đầu tư kinh tế trong vùng và tại Sở Giao dịch Chứng khoán Ukraine ở Kyiv. Ông cùng các đồng nghiệp xây dựng một chương trình xúc tiến đầu tư nhằm thu hút nguồn vốn từ Hoa Kỳ và châu Âu. Những nỗ lực này đã mang lại kết quả là ngân hàng quốc gia về tài chính siêu nhỏ đã mở một chi nhánh ở Khmelnytsky để thực hiện các khoản cho vay ban đầu đối với các doanh nghiệp nhỏ và vừa trong vùng. Chính quyền vùng sẽ thực hiện bước tiếp theo bằng việc mở một trung tâm đào tạo doanh nghiệp cho các khách hàng tiềm năng của Ngân hàng Tài chính siêu nhỏ.

Một cộng đồng dân cư nhỏ hơn rất nhiều ở một khu vực khác trên thế giới, Dagana, Senegal, là một thủ phủ hành chính (có ba thủ phủ hành chính trong mỗi vùng tương đương với vùng ở Ukrain) với dân số 25.000 người, cách thủ phủ Saint Louis của khu vực là 80 dặm. Dagana là một nơi giao nhau của nhiều nền văn hóa, giàu truyền thống nghệ thuật có nguồn gốc từ các dân tộc thiểu số như Wolof, Peulh và Moor. Đáng tiếc là rất ít khách du lịch biết đến cộng đồng này và rất ít lễ hội và các sự kiện văn hóa khác diễn ra tại đây. Điều này làm cho các nghệ nhân thấy khó khăn khi bán các sản phẩm của họ hoặc tạo ra các mối liên kết cho phép họ với tới các thị trường lớn hơn.

Sau khi nghe nói về công việc của các chuyên gia tình nguyện khác của Tổ chức Hòa bình Mỹ đã làm tại một hội chợ hàng thủ công và mỹ nghệ diễn ra trong Lễ hội Jazz Saint Louis hàng năm của Senegal, chuyên gia tình nguyện Erika Miller nhận thấy cơ hội giúp cho các nghệ nhân Dagana và thành phố trở thành một điểm đến du lịch trong lễ hội năm sau. Với sự hướng dẫn của Miller, Thị trường Dagana đồng ý tài trợ một dự án xúc tiến với số tiền khiêm tốn là 320 đô-la.

Một phần trong số tiền của ông Thị trường được dùng để thanh toán cho một gian hàng tại hội chợ Saint Louis cũng như chi phí đi lại và ăn trưa cho các nghệ nhân. Miller đã thuyết phục được sáu nghệ nhân rời khỏi gia đình họ - một việc rất khó tại khu vực nông thôn này - và mang các tác phẩm của họ đến lễ hội. Bà đã giúp từng nghệ nhân xây dựng một quyển sách quảng bá, dạy họ một nguyên tắc tiếp thị quan trọng. Sau khi các nghệ nhân đến nơi, họ đi tham quan các phòng trưng bày nghệ thuật để tiếp thị sản phẩm của mình. Một phần khác trong số tiền của ông Thị trường được dùng để

thành lập một uỷ ban xúc tiến du lịch của Dagana, từ đó cho ra đời một tài liệu xúc tiến du lịch dưới sự hướng dẫn của Miller. Khi trở về Dagana sau lễ hội, cộng đồng ở đây đã biết ơn những nỗ lực của Miller trong việc giúp Dagana "có tên trên bản đồ".

Cả Daigle ở Ukraine và Miller ở Senegal đều thành công trong việc giúp cho các cộng đồng ở những nước này được biết đến tại các thị trường lớn hơn và thu hút đầu tư. Họ là đại diện cho các chuyên gia tình nguyện ở tất cả các nước mà Tổ chức Hòa bình Mỹ đang hoạt động, những người biết tự nâng cao sự hiểu biết của bản thân về môi trường kinh doanh tại địa phương và những kỹ năng làm quen với nhiều nền văn hóa để chiếm được lòng tin của các đồng nghiệp ở nước sở tại, xác định các cơ hội mới và tạo thuận lợi cho phát triển kinh tế.

MỘT MÔ HÌNH PHÁT TRIỂN DOANH NGHIỆP SIÊU NHỎ

Phương thức hoạt động của Tổ chức Hòa bình Mỹ đòi hỏi sự tham gia của các đối tác ở nước sở tại trong toàn bộ quy trình - từ khi lập kế hoạch dự án và xây dựng kế hoạch đào tạo đến giai đoạn tham gia hoạt động đào tạo trước và trong khi làm việc và thực hiện dự án. Sự ủng hộ cũng như vai trò làm chủ trong các hoạt động của Tổ chức Hòa bình Mỹ của chính quyền vùng Khmelnytsky ở Ukraine và chính quyền vùng Dagana ở Senegal là yếu tố căn bản để đạt được các thành quả lâu dài nhằm đáp ứng các yêu cầu của địa phương.

Không thể có được sự ủng hộ nếu cộng đồng sở tại không thấy dự án đáp ứng thiết thực các yêu cầu của địa phương, đặc biệt của những nhóm người không được quan tâm đầy đủ như phụ nữ và thanh niên. Tổ chức Hòa bình Mỹ cố gắng đảm bảo sự thiết thực này bằng cách quản lý các dự án tại các trụ sở ở nước sở tại

chứ không phải từ trụ sở tại Washington, DC. Đó là các văn phòng quốc gia có nhiệm vụ cử các chuyên gia tình nguyện đến làm việc bên cạnh các đối tác của nước sở tại. Cả hai bên cùng đảm bảo rằng công việc của họ thiết thực đối với nhu cầu phát triển của địa phương và rằng việc đào tạo nhân viên địa phương là đủ để họ tiếp tục thực hiện các hoạt động của dự án sau khi các chuyên gia tình nguyện rút đi. Những hoạt động này thường bao gồm việc đối tác tiến hành đào tạo về quản lý tổ chức và cách thức kinh doanh cho các thành viên của các tổ chức phi chính phủ quốc tế hoặc của nước sở tại hoặc các tổ chức tại cộng đồng như hợp tác xã nông nghiệp hoặc hội nghề nhân cũng như cho các chủ doanh nghiệp nhỏ và siêu nhỏ.

Tại các nước đang phát triển, phụ nữ sản xuất ra 80% tổng sản lượng lương thực và chiếm 1/3 lực lượng lao động của thế giới. Với tư cách là người quản lý các doanh nghiệp siêu nhỏ, phụ nữ ở châu Phi, châu Á và Mỹ Latinh sản xuất và bán ra thực phẩm chế biến và hàng thủ công. Các chuyên gia tình nguyện thường làm việc trực tiếp với các hợp tác xã của phụ nữ cũng như với các tổ chức tín dụng nhỏ để giúp phụ nữ được tham gia các hoạt động đào tạo phù hợp, được tư vấn kinh doanh và tiếp cận các nguồn vốn nhằm khởi sự và mở rộng kinh doanh.

Ví dụ, khi bắt đầu chuyến đi khảo sát tại Togo năm 2000, một nữ chuyên gia tình nguyện của Tổ chức Hòa bình Mỹ đã khởi xướng ra Tontine Tatchoyim, một hình thức cho vay quay vòng của nhóm phụ nữ. Sau ba năm hoạt động Tontine tiếp tục tăng trưởng và phát đạt. Nhóm này hiện nay có đủ tiền để mở tài khoản ngân hàng, tái đầu tư vào các doanh nghiệp và thanh toán tiền học cho con cái của các thành viên. Cơ chế này cho phép các

thành viên trong nhóm giữ tiền của họ một cách an toàn trước các áp lực xã hội (như yêu cầu của gia đình hoặc cộng đồng đòi chia lợi nhuận) mà các doanh nghiệp nhỏ thường trở thành mục tiêu bị theo đuổi. Tontine Tatchoyim, khi mới bắt đầu hình thành chưa có tiền, hiện nay có thu nhập hàng năm là 400.000 CFA, đồng tiền chung của 14 nước châu Phi, hay khoảng 800 đô-la Hoa Kỳ.

Trên thế giới có khoảng 1,2 tỷ thanh niên trong độ tuổi từ 10 đến 19, và 87% trong số họ sống ở các nước đang phát triển. Bất chấp sự giảm dần tiền lương của chính phủ ở nhiều nước đang phát triển, thanh niên thường mong chờ được nhà nước tuyển dụng sau khi học xong bậc trung học. Tại nhiều nước mà Tổ chức Hòa bình Mỹ hoạt động, thiếu việc làm cho nhóm dân cư đang tăng lên đã dẫn đến gia tăng tội phạm ở thanh niên, đặc biệt là ở khu vực đô thị. Để thay đổi thái độ và tạo cơ hội cho tương lai, các chuyên gia tình nguyện của Tổ chức Hòa bình Mỹ đang tổ chức hoạt động đào tạo cho thanh niên đã hết tuổi đi học và còn trong độ tuổi đi học về kỹ năng khởi sự doanh nghiệp, quản lý kinh doanh và lãnh đạo doanh nghiệp đồng thời thành lập các câu lạc bộ doanh nghiệp trẻ để giúp thanh niên vận dụng các kỹ năng của họ.

Phối hợp với Bộ Giáo dục, Thể thao và Văn hóa của Nicaragua, chuyên gia tình nguyện Joran Lawrence xây dựng các kỹ năng khởi sự doanh nghiệp và kinh doanh cho thanh niên tại các trường trung học, các trung tâm thanh niên và nhà cho thanh niên vô gia cư. Hơn 300 thanh niên Nicaragua đã tham gia vào các hoạt động đào tạo này. Kết quả là có một nhóm thanh niên bắt đầu kinh doanh in áo phông và

tiền lãi được dùng để hỗ trợ chiến dịch giáo dục phòng chống sự lây lan của HIV/AIDS.

CẢI TIẾN TRONG THỰC HIỆN DỰ ÁN

Các chuyên gia tình nguyện của Tổ chức Hòa bình Mỹ đang đáp ứng yêu cầu ngày càng tăng về tri thức trong các phân ngành kinh doanh như Công nghệ Thông tin và Truyền thông (ICT), tài chính quy mô nhỏ và du lịch sinh thái - các lĩnh vực đang phát triển mang lại nhiều cơ hội cho hoạt động đầu tư tại địa phương, khu vực và quốc tế.

Các chuyên gia tình nguyện tìm ra các giải pháp kinh doanh cho các doanh nghiệp siêu nhỏ thông qua việc thực hiện các hệ thống kế toán được vi tính hóa, các cơ sở dữ liệu về hàng trong kho và truy cập Internet. Họ sử dụng các đài truyền thanh địa phương để tuyên truyền thông tin về các thực tiễn thành công trong quản lý kinh doanh cho người dân trên toàn quốc và cung cấp cho nông dân thông tin về giá cả hiện tại trên thị trường. ICT giúp người cho vay theo dõi các khoản cho vay và sử dụng Hệ thống Định vị Toàn cầu (GPS) để tìm địa chỉ ở các đường phố không có tên.

Các chuyên gia tình nguyện của Tổ chức Hòa bình Mỹ còn giúp làm tăng tỷ lệ hoàn trả vốn cho các tổ chức tín dụng quy mô nhỏ bằng cách tổ chức hoạt động đào tạo cần thiết cho các khách hàng tiềm năng và những người tiếp nhận vốn vay, nhờ đó làm tăng tỷ lệ thanh toán đúng hạn và khả năng sinh lời của doanh nghiệp. Các chuyên gia tình nguyện thúc đẩy sự tham gia của cộng đồng vào việc quản lý và điều hành các khu du lịch sinh thái như những doanh nghiệp nhằm đáp ứng các nhu cầu của cộng đồng và khách du lịch. Các doanh nghiệp siêu nhỏ tham gia vào các khu du

lịch này sẽ được đào tạo do các chuyên gia tình nguyện thực hiện về nguyên tắc tiếp thị "4 P" - giá cả (price), sản phẩm (product), phân phối (placement) và khuyến mại (promotion) - cũng như quản lý chất lượng, chăm sóc khách hàng và kế toán.

CÁC THỰC TIỄN ĐẦY HỨA HẸN

Trong hai năm hoạt động theo thông lệ tại nước sở tại, các chuyên gia tình nguyện SED của Tổ chức Hòa bình Mỹ lấy một câu ngạn ngữ cổ làm nguyên tắc định hướng: dạy một người biết cách câu cá thì tốt hơn là cho người đó một con cá. Nhưng các chuyên gia tình nguyện làm nhiều hơn việc dạy các nguyên tắc "câu cá" cơ bản, đó là đào tạo cho phụ nữ, nam giới và thanh niên biết cách tạo ra những mối liên kết giữa người cung cấp, người sản xuất và người mua; tìm hiểu các cơ hội tiếp cận nguồn tín dụng; tiếp thị sản phẩm và tăng

cường vai trò của các tổ chức sẽ hỗ trợ công việc kinh doanh của họ về lâu dài.

Dù là trợ giúp nhân viên địa phương chuyển đổi trung tâm nguồn lực của một trường học ở Panama thành một doanh nghiệp siêu nhỏ và tự hoạt động về IT hay đào tạo các thành viên của một hội phụ nữ ở Nepal về cách bán hàng thủ công trên Internet, các chuyên gia tình nguyện của Tổ chức Hòa bình Mỹ đã đóng góp vào sự phát triển tổng thể của hàng trăm ngàn cộng đồng dân cư. Chìa khóa đưa đến thành công của họ chính là khả năng và sự sẵn sàng của các chuyên gia tình nguyện khi công việc yêu cầu họ trở thành các thành viên đầy đủ của các cộng đồng ở nước sở tại. Bằng việc nói thổ ngữ, hiểu các chuẩn mực và tục lệ theo truyền thống văn hóa, và sống cùng với người dân trong cộng đồng, các chuyên gia tình nguyện đang đặt nền móng cho sự phát triển bền vững và thịnh vượng. Đồng thời, người dân của nước sở tại, cùng với việc tham gia vào nền kinh tế thế giới, đang có sự hiểu biết sâu sắc hơn về các công dân Hoa Kỳ. Giao tiếp cởi mở, tôn trọng lẫn nhau và hợp tác là những phương tiện để xây nên con đường đó.

☒ CÁC KHOẢN VAY TÍN DỤNG SIÊU NHỎ LÀ CÔNG CỤ QUAN TRỌNG ĐỂ GIÚP NGƯỜI NGHÈO

Christopher H. Smith, Hạ Nghị sĩ Hoa Kỳ bang New Jersey

Hạ Nghị sĩ Hoa Kỳ Christopher H. Smith nói rằng ông thích các chương trình doanh nghiệp siêu nhỏ vì những chương trình này trực tiếp giúp người nghèo tự thoát khỏi hoàn cảnh hiện tại, đây là cách làm đi từ dưới lên và khác biệt với cách làm theo hướng từ trên xuống của hầu hết các cơ quan viện trợ nước ngoài.

Là tác giả của đạo luật được Tổng thống George W. Bush ký ban hành nhằm mở rộng phạm vi và cải cách chương trình doanh nghiệp siêu nhỏ của Chính phủ Liên bang Hoa Kỳ, Smith nói rằng đạo luật mới sẽ nâng cao mức chi tiêu và chuyển thêm tiền đến những người nghèo nhất trên thế giới. Smith là Phó Chủ tịch Ủy ban Đối ngoại của Hạ viện Hoa Kỳ và là Chủ tịch của Ủy ban Hoa Kỳ về An ninh và Hợp tác ở châu Âu.

Baulia Parra Pruneda có thể không bao giờ trở thành một cái tên quen thuộc. Cô có thể không bao giờ xuất hiện trên trang bìa của một tạp chí tin tức tài chính hàng đầu hoặc không thể được giới tài chính quan tâm nhiều đến vậy.

Nhưng Baulia, một người dân ở Monterrey, Mexico, đã có được sự thành công đầy ấn tượng vì đó là câu chuyện về một người phụ nữ, chỉ với một số tiền trợ giúp nhỏ nhoi và một lòng quyết tâm lớn lao, đã có thể tạo dựng cuộc sống cho chính bản thân mình và gia đình cô.

Khi chồng cô mất việc làm vào năm 1998, Baulia quyết tâm phải nuôi được sáu đứa con.

Mặc dù cô chưa bao giờ đi làm và không biết đọc và viết, nhưng cô đã tự học cách may quần áo bằng cách bắt chước các mẫu thiết kế trong các tạp chí.

Cô đã dùng số tiền 150 đô-la được trợ giúp trong chương trình tín dụng cho doanh nghiệp siêu nhỏ của Cơ quan Phát triển Quốc tế của Hoa Kỳ (USAID) để mua các vật tư cần thiết để tự kiếm sống. Sau khi tạo dựng công việc kinh doanh bằng một số khoản tín dụng siêu nhỏ do Chính phủ Hoa Kỳ trợ giúp, hiện nay mỗi tuần cô bán được trên 100 sản phẩm. Số tiền cô kiếm được không chỉ nuôi sống con cái mà còn giúp cô lắp hệ thống nước và xây thêm tầng hai cho căn nhà của cô.

Rất may là câu chuyện đầy hấp dẫn về Baulia không chỉ là của riêng cô. Khi có cơ hội và một số tiền vốn ban đầu để sản xuất, người ta có thể làm thay đổi hoàn cảnh kinh tế bằng những cách làm đầy ấn tượng. Mục tiêu hiện nay là phát huy những thành công đã đạt được của hàng chục ngàn người và áp dụng những bài học đó vào các nỗ lực nhằm xây dựng một chương trình tín dụng siêu nhỏ hiệu quả hơn trong hoạt động viện trợ nước ngoài của Chính phủ Hoa Kỳ.

Tháng 6 năm 2003, Tổng thống George W. Bush đã ký ban hành đạo luật của tôi, Luật Nâng cao Doanh nghiệp Siêu nhỏ (PL108-31), nhằm mở rộng phạm vi chương trình doanh nghiệp siêu nhỏ hiện nay của chúng ta để thêm nhiều người có được hy vọng tươi đẹp giống như của Baulia, những người đang sống tại những nước nghèo nhất trên thế giới. Đạo

luật tăng thêm ưu tiên đối với số tiền tài trợ cho doanh nghiệp siêu nhỏ bằng cách cho phép bổ sung thêm 25 triệu đô-la cho ngân sách của chương trình - lên 200 triệu đô-la - cho năm tài khóa 2004.

Đạo luật mới của tôi cũng thiết lập một khuôn khổ mới để đảm bảo rằng sẽ có thêm tiền cho những người nghèo nhất thông qua việc xây dựng và thực hiện các chương trình và kỹ năng để sử dụng và hiệu quả để đánh giá mức đói nghèo.

Đạo luật trước đó đã thất bại trong việc hoàn thành mục tiêu đưa 50% số tiền đến với những người nghèo nhất. Chương trình đã chỉ dựa vào một thước đo duy nhất - quy mô khoản vay trung bình - để đánh giá và phân hạng các nỗ lực giúp xóa đói nghèo.

Những người quản lý chương trình cho rằng chỉ có những người nghèo nhất mới xin vay những khoản tiền nhỏ như vậy và do đó thực hiện nhiều khoản vay nhỏ sẽ giúp hoàn thành mục tiêu.

Nhưng với giá trị tiền tệ không giống nhau giữa các nước và các khoản vay cũng khác nhau tùy theo loại hình kinh doanh, phương pháp "quy mô khoản vay trung bình" đã thất bại trong việc đánh giá mức đói nghèo và các nỗ lực giúp xóa đói nghèo.

Theo tinh thần của đạo luật mới, PL 108-31 yêu cầu USAID phải xây dựng các công cụ đánh giá mức đói nghèo mới và thiết thực hơn và phải cân nhắc đối với các công cụ có chi phí thấp và dễ sử dụng. Xác định và đặt mục tiêu hướng tới các khách hàng tiềm năng là những người nghèo nhất và sẽ thu được nhiều lợi ích nhất từ các khoản tín dụng cho doanh nghiệp siêu nhỏ đã chứng tỏ là nhiệm vụ khó

khăn hơn nhiều so với dự kiến ban đầu. Tôi hy vọng rằng một khi đã được xây dựng, các kỹ thuật đánh giá mức đói nghèo có thể hữu ích hơn không chỉ cho các doanh nghiệp siêu nhỏ mà còn cho các lĩnh vực khác trong hoạt động viện trợ nước ngoài.

Điều quan trọng cần lưu ý là hơn hai triệu khách hàng đang hưởng lợi từ các chương trình do USAID thực hiện nhằm cung cấp vốn cần thiết thông qua các khoản vay nhỏ, đôi khi chỉ đến 200, 300, hoặc có thể 400 đô-la. Mặc dù những khoản tiền này có thể là nhỏ đối với chúng ta nhưng những khoản vay siêu nhỏ lại là công cụ then chốt đối với những người cần chúng. Những khoản vay này có thể tạo ra sự thay đổi bằng cách giúp họ tạo dựng công việc kinh doanh của chính họ, xây lên những ngôi nhà của họ và giúp chăm sóc con cái họ.

Khoảng 70% các khoản vay được dành cho phụ nữ là chủ doanh nghiệp, giúp họ vượt qua nhiều trở ngại mà phụ nữ thường gặp ở các nước đang phát triển. Những khoản vay và các hoạt động kinh doanh mà họ tiến hành làm cho phụ nữ mạnh dạn hơn và giúp họ có phương tiện để tự nuôi sống bản thân và phá vỡ vòng đói nghèo và sự phân biệt đối xử đã khiến họ bị tổn thương trước những kẻ muốn có chế độ lao động nô lệ và nạn buôn bán người mà hiện nay đang tràn lan ở nhiều nước nghèo.

Một số liệu thống kê đầy ấn tượng là ước tính khoảng 97% tất cả các khoản vay đều được hoàn trả. Tỷ lệ hoàn trả cao này giúp tái tạo nguồn vốn để có thêm nhiều người có thể xin vay và hưởng lợi từ các khoản vay siêu nhỏ.

Một trong những lý do làm tôi hứng thú với các chương trình doanh nghiệp siêu nhỏ là các chương trình này về căn bản khác với các

chương trình viện trợ nước ngoài theo truyền thống. Chúng dựa trên cách tiếp cận từ dưới lên và gắn với thực tế chứ không theo mô hình từ trên xuống. Sự trợ giúp đến thẳng với những người cần giúp đỡ chứ không qua các cơ quan của chính phủ để tránh bị trệch hướng hoặc không giải ngân được vì các ý đồ chính trị.

Các nghiên cứu về hiệu quả của chương trình doanh nghiệp siêu nhỏ cho thấy chúng nâng cao hơn thu nhập và cuộc sống của các gia đình, bao gồm cả nâng cao dinh dưỡng và giáo dục cho trẻ em nói chung.

Với những ví dụ thành công như của Baulia và nhiều người khác, tôi rất phấn khởi về tiềm năng của các chương trình tín dụng siêu nhỏ. Tôi mong muốn tiếp tục chứng minh sự cần thiết của tín dụng siêu nhỏ trước Quốc hội để chúng ta có thể đảm bảo rằng tiền sẽ tiếp tục đến với những người đang cần.

TÀI TRỢ CHO SỰ PHÁT TRIỂN: DỊCH VỤ NGÂN HÀNG CHO DOANH NGHIỆP SIÊU NHỎ

Katharine McKee, Giám đốc, Ban Phát triển Doanh nghiệp Siêu nhỏ, Cơ quan Phát triển Quốc tế Hoa Kỳ

Chỉ có 5% các gia đình có thu nhập thấp trên thế giới có tiếp cận với các dịch vụ tài chính. Tuy nhiên, những dịch vụ này hiện nay được coi là có tính cấp bách đối với việc phát triển doanh nghiệp nhỏ, thu nhập và tăng công ăn việc làm ở tất cả các nước, Katharine McKee, Giám đốc Ban Phát triển Doanh nghiệp Siêu nhỏ của Cơ quan Phát triển Quốc tế Hoa Kỳ (USAID) nói.

McKee chỉ ra những chiến lược then chốt mà USAID đang sử dụng trong việc hỗ trợ hoạt động tài chính siêu nhỏ mà hiện nay đang là vấn đề được đặt lên hàng đầu trong các chiến lược chống đói nghèo. Các phương thức tiên tiến nhằm phục vụ doanh nghiệp và gia đình có thu nhập thấp, bà nói, bao gồm việc tìm ra các hình thức thay thế cho biện pháp thế chấp truyền thống, xúc tiến các kế hoạch hoàn trả linh hoạt và giới thiệu nhiều dịch vụ tài chính hơn nữa như bảo hiểm và tài khoản tiết kiệm linh hoạt.

Để tăng trưởng và thịnh vượng, các doanh nghiệp thuộc mọi quy mô cần tiếp cận các dịch vụ tài chính. Nhưng việc tiếp cận lại là thách thức đặc biệt đối với các gia đình nghèo trên toàn thế giới khi cần đi vay, cần tín dụng và tiết kiệm để thành lập, duy trì và mở rộng các doanh nghiệp nhỏ và siêu nhỏ. Từng được xem là yếu tố phụ trợ cho chính sách phát triển chủ đạo, việc tiếp cận tài chính siêu nhỏ hiện nay được đặt lên hàng đầu trong chiến lược chống đói nghèo toàn cầu vì có nhiều tiềm năng to lớn trong việc tạo ra thu nhập và

tăng thêm việc làm ở cấp địa phương và quốc gia.

Các dịch vụ tài chính có vai trò không kém phần quan trọng trong việc bảo hiểm trước các hậu quả không thấy trước do ốm đau, mất khả năng lao động hoặc chết; các thiên tai, chiến tranh và các khủng hoảng khác. Bằng các dịch vụ tài chính, người nghèo có thể gửi con em tới trường học, mua thuốc men và sinh sống trong những thời kỳ thiếu thốn về tiền bạc hoặc thực phẩm.

Mặc dù dịch vụ tài chính có vai trò quan trọng đối với xóa đói giảm nghèo và tăng trưởng kinh tế công bằng, nhưng các chuyên gia ước tính chỉ có 5% các gia đình có thu nhập thấp trên thế giới được tiếp cận với các dịch vụ này. Cộng đồng phát triển quốc tế, với tầm nhìn được gọi là "sự tham gia sâu hơn của khu vực tài chính", đang thúc đẩy sự mở rộng phạm vi các dịch vụ tài chính thông qua một loạt các ngân hàng và tổ chức phi ngân hàng để phục vụ cho một số lượng hơn các gia đình có thu nhập thấp và trung bình trên toàn thế giới.

Hỗ trợ cho tài chính siêu nhỏ đã là tâm điểm của các chương trình viện trợ của Hoa Kỳ trong hơn 25 năm qua. Cơ quan Phát triển Quốc tế Hoa Kỳ (USAID) hàng năm cung cấp trên 100 triệu đô-la cho các dự án tạo ra các dịch vụ tài chính siêu nhỏ có quy mô lớn, hiệu quả và lâu dài để phục vụ người nghèo ở các nước đang phát triển và có nền kinh tế chuyển đổi.

Hoa Kỳ bổ sung đầu tư trực tiếp cho phát triển dịch vụ tài chính siêu nhỏ thông qua hỗ trợ đối với các tổ chức tài chính quốc tế (IFIs) như Ngân hàng Thế giới, Công ty Tài chính Quốc tế (IFC) và các ngân hàng phát triển khu vực. Một số tổ chức tài chính quốc tế trong đó có Ngân hàng Phát triển Liên châu Mỹ, Ngân hàng Phát triển châu Á và Ngân hàng Tài thiết

và Phát triển châu Âu đã có kinh nghiệm lâu dài trong việc hỗ trợ các dịch vụ tài chính cho doanh nghiệp nhỏ và siêu nhỏ.

Kết quả đầu tư của USAID trong thời gian qua đầy ấn tượng (xem bảng đầu tư cho doanh nghiệp siêu nhỏ).

Đầu tư của USAID cho doanh nghiệp siêu nhỏ				
	1999	2000	2001	2002
Khách hàng vay tiền	1.997.839	2.175.198	2.904.152	2.723.146
Tổng tín dụng	\$655.906.588	\$883.273.258	\$934.253.554	\$1.269.622.200
Khách hàng gửi tiết kiệm	3.069.604	3.155.100	3.514.200	3.196.300
Tổng tiết kiệm	\$349.663.487	\$533.500.000	\$424.800.000	873.400.000
Khách hàng dùng BDS*	401.530	254.809	835.458	668.808
Khách hàng là phụ nữ (MF)	69%	70%	73%	69%
Khách hàng là phụ nữ (BDS)	61%	75%	47%	48%
Khách hàng rất nghèo (MF)	67%	67%	69%	59%
Khách hàng rất nghèo (BDS)	29%	18%	30%	53%
*BDS - Dịch vụ Phát triển Kinh doanh MF - Tài chính siêu nhỏ				

Ở một số nước, hỗ trợ cho dịch vụ tài chính siêu nhỏ trong thời gian qua đã làm biến đổi tình hình tài chính quốc gia bằng việc tập hợp được hàng trăm ngàn khách hàng và khuyến khích cải tiến làm thay đổi cách thức kinh doanh của những ngân hàng lớn. Khách hàng sử dụng dịch vụ tài chính siêu nhỏ hiện nay chiếm đa số trong số khách hàng sử dụng dịch vụ tài chính nói chung ở các nước Kyrgyzstan, Uganda và Bolivia. Ví dụ, ở Bolivia, chương trình tài chính siêu nhỏ của USAID đã giúp mở rộng quy mô các dịch vụ tài chính nếu xét về số lượng người vay tiền và gửi tiết kiệm

cũng như toàn bộ hoạt động của các thị trường tài chính trong nước.

Theo thông tin của USAID dựa trên số liệu của các ngân hàng trung ương, tài sản đô-la của các tổ chức tài chính siêu nhỏ (MFIs) - là những nhóm cho vay chủ yếu đối với các doanh nghiệp nhỏ và các gia đình có thu nhập thấp - đang hoạt động ở Bolivia tăng gần 300% trong thời gian từ 1992 đến 2001, một tỷ lệ tăng trưởng gấp hơn tám lần các ngân hàng thương mại. Đến năm 2001, số lượng người đi vay của các tổ chức tài chính siêu

nhỏ đã tăng hơn hai lần số người đi vay của các ngân hàng thương mại và 797.000 người Bolivia có tài khoản tiết kiệm tại các tổ chức tín dụng siêu nhỏ nếu so với 658.000 người gửi tiết kiệm ở các ngân hàng thương mại.

USAID cung cấp phần lớn tiền cho dịch vụ tài chính siêu nhỏ thông qua các "văn phòng" tại địa phương ở các nước đang phát triển và có nền kinh tế chuyển đổi. Hiện nay có khoảng 50 văn phòng của USAID hỗ trợ các chương trình tài chính siêu nhỏ và phát triển doanh nghiệp siêu nhỏ. Tiền được chia đều cho bốn khu vực hoạt động của USAID - châu Phi, Mỹ Latinh và Caribê, châu Á và Cận Đông, và châu Âu và Eurasia.

ĐÁP ỨNG NHU CẦU VAY

Các doanh nghiệp cần vay tiền để có vốn hoạt động, đầu tư dài hạn trong việc mua thiết bị và các khoản đầu tư khác, và các dịch vụ tiết kiệm và thanh toán để tạo ra việc làm và tận dụng các cơ hội kinh tế mới. Các gia đình cần tiếp cận các tài khoản tiết kiệm linh hoạt, các dịch vụ chuyển tiền và thanh toán, cần đóng tiền học phí, các khoản tiền dự phòng .v.v. để có thể tăng thêm thu nhập và tài sản, giảm khả năng bị thiệt hại trước các cuộc khủng hoảng và thực hiện các nghĩa vụ liên quan đến sinh đẻ, ma chay và cưới hỏi. USAID đã đầu tư vào việc xây dựng hàng loạt các dịch vụ để đáp ứng những nhu cầu thiết yếu này.

Một bài học căn bản thu được từ hoạt động là việc nghiên cứu thị trường cẩn thận có vai trò quan trọng trước khi các tổ chức tài chính cung cấp các dịch vụ tài chính mới. Ví dụ, bấy lâu nay hầu như các tổ chức tài chính siêu nhỏ chỉ cung cấp dịch vụ cho vay vốn hoạt động ngắn hạn. Đối mặt với yêu cầu cạnh tranh để có được khách hàng, các tổ chức tài chính siêu

nhỏ hiện nay hiểu được tầm quan trọng của việc phải tạo ra những tiện ích mới cho sản phẩm và các kỹ thuật cung cấp dịch vụ để đáp ứng nhu cầu đa dạng của khách hàng. Ví dụ, một tổ chức tài chính siêu nhỏ muốn phục vụ các gia đình nông dân ở vùng sâu phải điều chỉnh các điều kiện hoàn trả tiền vay và các dịch vụ tiết kiệm theo chu kỳ lưu chuyển tiền mặt của những gia đình đó và cộng đồng, một yếu tố có thể thay đổi rất nhiều theo mùa vụ và chu kỳ sản xuất nông nghiệp. Họ cũng có thể thấy rằng, thay vì mở một chi nhánh thường trực, chi cần tuyển dụng các nhân viên tín dụng lưu động để đi tới các vùng nông thôn phục vụ khách hàng.

Tài chính siêu nhỏ đã có một quá trình phát triển lâu dài kể từ lúc có rất ít người tin rằng việc các gia đình hoàn trả tiền vay cho kinh doanh và nhu cầu cuộc sống của họ có thể giúp các tổ chức này cạnh tranh với các ngân hàng mạnh nhất. Cũng không có nhiều người tin rằng các gia đình nghèo có thể có tiền tiết kiệm, gây dựng tài sản của chính họ. Làm thế nào để đạt được những bước đột phá này trong hoạt động tín dụng và tiết kiệm vi mô? Một vài nguyên tắc cơ bản đã trở thành yếu tố quyết định cho sự thành công - áp dụng tỷ lệ lãi suất bù đắp chi phí cho vay, quản lý nợ không trả đúng hạn một cách cẩn thận, và tạo ra những sản phẩm tài chính linh hoạt xét về yêu cầu tài sản thế chấp và thời hạn hoàn trả (xem khung về "Những kinh nghiệm thành công nhất trong phát triển doanh nghiệp siêu nhỏ: Triển vọng của USAID).

Các tổ chức tài chính siêu nhỏ ghi nhận rằng ít có khách hàng mới có tài sản thế chấp theo yêu cầu của ngân hàng để bảo đảm cho tiền vay. Do đó, họ đã xây dựng các hình thức thay thế cho tài sản thế chấp - là các sản phẩm được tạo ra nhằm khuyến khích hoàn trả tiền

vay. Một trong các kỹ thuật là cơ chế "cho vay theo bậc". Các khoản vay ban đầu thường nhỏ và ngắn hạn nhưng khách hàng có thể vay nhiều hơn và lâu hơn nếu họ có quá trình hoàn trả tiền vay đúng hạn. Một hình thức thay cho thế chấp tài sản là chương trình cho vay theo nhóm, theo đó đòi hỏi các khách hàng về căn bản phải đảm bảo việc hoàn trả của các thành viên khác trong nhóm đi vay; nếu một người mà không hoàn trả đúng hạn những người khác sẽ không thể vay tiền, nhờ vậy khuyến khích các thành viên trong nhóm gây sức ép và hỗ trợ lẫn nhau.

Một sáng kiến khác là cho vay tín dụng dựa trên toàn bộ thu nhập của gia đình chứ không phải thu nhập thực tế hoặc dự kiến của hoạt động kinh doanh cần tiền vay. Điều này ghi nhận rằng tiền mặt luôn phải có trong các gia đình.

Các cải tiến không chỉ giới hạn trong các chương trình tín dụng. Các cải tiến về tiết kiệm bao gồm việc bố trí nhân viên lưu động đến thu tiền gửi tiết kiệm hàng ngày của những người bán hàng và lắp đặt máy rút tiền tự động (ATM) ở nông thôn sử dụng công nghệ nhận dạng vân tay để giúp khách hàng không biết chữ có thể sử dụng tài khoản của họ.

LIÊN KẾT CÁC TỔ CHỨC TÀI CHÍNH VỚI THỊ TRƯỜNG

Chiến lược tài chính siêu nhỏ then chốt tiếp theo của USAID là đầu tư vào các tổ chức tài chính bán lẻ khác nhau để phục vụ các thị trường khác nhau. Với sự hỗ trợ của USAID, nhiều tổ chức phi chính phủ (NGOs) và các hiệp hội và quỹ tín dụng cũng như các ngân hàng thương mại hiện nay có thể chuyên cung cấp các dịch vụ tín dụng và tiết kiệm vi mô cũng như các sản phẩm tài chính khác cho

khách hàng nghèo hơn và các doanh nghiệp nhỏ hơn.

Ở những nước có ít kinh nghiệm về tài chính siêu nhỏ, USAID thường hỗ trợ việc tạo ra "người dẫn dắt thị trường" - là các tổ chức tài chính thấy rằng người nghèo là những khách hàng đáng tin cậy và có trách nhiệm khi sử dụng các dịch vụ tài chính đa dạng. Với ý nghĩa không kém phần quan trọng, sáng kiến này chứng tỏ rằng các dịch vụ tài chính cho nhóm khách hàng này có thể mang lại lợi nhuận, từ đó khuyến khích các ngân hàng thương mại khác cùng tham gia các thị trường còn chưa được quan tâm đầy đủ.

USAID đã cung cấp viện trợ không hoàn lại dưới dạng quỹ khởi động ban đầu, vốn cho vay và hệ thống quản lý thông tin để giúp hàng trăm các tổ chức chuyên về tín dụng siêu nhỏ bắt đầu hoạt động. Các khoản tiền trợ cấp tiếp theo đã giúp những tổ chức này phát triển và đạt được hoạt động bền vững để từ đó thu nhập từ hoạt động bù đắp đầy đủ chi phí cung cấp dịch vụ, bao gồm cả tiền vốn vay bị mất, lạm phát và phí tổn đầu tư dài hạn bằng các khoản tiền đi vay.

Giúp các tổ chức tài chính siêu nhỏ non trẻ được đào tạo và trợ giúp kỹ thuật chuyên môn là một yếu tố quan trọng cho sự thành công của họ. Các mạng lưới tín dụng siêu nhỏ quốc tế hàng đầu như ACCION International, FINCA International và Opportunity International đã giúp các tổ chức liên kết trở thành những người dẫn dắt thị trường và cho thấy sức sống của tài chính siêu nhỏ tại nhiều nước khác nhau trên thế giới. Với sự hỗ trợ của USAID, phương thức "tiết kiệm trước tiên" của Hội đồng Thế giới các Quỹ Tín dụng (World Council of Credit Unions), theo đó các cộng đồng huy động tiền tiết kiệm của họ để dùng

làm vốn cho vay, đang thành công ở rất nhiều nước nhằm hỗ trợ mạng lưới liên hiệp tổ chức tín dụng địa phương, chứng tỏ là một mô hình đáng áp dụng về cách thức sử dụng tiền tiết kiệm, cho vay và cung cấp các dịch vụ khác cho các gia đình có thu nhập thấp và thuộc tầng lớp lao động.

Các biện pháp bảo đảm tiền vay và nâng cao tín dụng khác được Cơ quan Tín dụng Phát triển của USAID thực hiện đã giúp các tổ chức tài chính siêu nhỏ thành công có thể tiếp cận thị trường vốn trong nước và quốc tế để phục vụ tăng trưởng nhanh thông qua cho vay và bán trái phiếu. Các khoản tiền trợ cấp nhỏ có mục tiêu và trợ giúp kỹ thuật cũng giúp ngân hàng và các tổ chức tài chính chủ đạo khác bắt đầu cung cấp dịch vụ tài chính siêu nhỏ, thường thông qua các tổ chức liên kết chuyên doanh để tạo ra các sản phẩm và phương thức cung cấp phù hợp với yêu cầu của các doanh nghiệp nhỏ hơn và các gia đình nghèo hơn trong một cộng đồng.

HỖ TRỢ CƠ SỞ HẠ TẦNG THỊ TRƯỜNG VÀ CẢI CÁCH CƠ CHẾ QUẢN LÝ

Ở một số nước có thị trường tài chính siêu nhỏ phát triển đầy đủ, USAID đã chuyển từ việc hỗ trợ từng tổ chức kinh doanh lẻ sang một chiến lược hỗ trợ với quy mô lớn hơn cho khu vực tài chính siêu nhỏ nói chung và cho cơ sở hạ tầng thị trường cần có để phát triển. Việc này thường đòi hỏi thêm tiền tài trợ để giúp những tổ chức cung cấp dịch vụ phát triển sản phẩm mới hoặc để đầu tư vào các tổ chức chuyên doanh như các tổ chức cung cấp thông tin tín dụng và đánh giá tín dụng siêu nhỏ. Sự cạnh tranh tăng lên có thể là con đường dẫn đến cải tiến sản phẩm, hiệu quả cao hơn và dịch vụ tốt hơn với giá cả hợp lý đối với khách hàng.

Nâng đỡ cho ba chiến lược này của USAID là các nỗ lực nhằm cải thiện môi trường pháp lý và quản lý cho tài chính siêu nhỏ. Ví dụ, nếu tỷ lệ lãi suất bị quy định trần thì các tổ chức tài chính không thể bù đắp đủ chi phí cao hơn và các rủi ro phục vụ người nghèo hơn và khách hàng ở những nơi xa xôi hơn. Các đạo luật được phê chuẩn để bảo vệ người nghèo có thể ngăn cản họ tiếp cận các dịch vụ tài chính mà họ cần. Các ngân hàng có thể không có khả năng phục vụ họ nếu các yêu cầu về chứng từ vay và dự trữ không được điều chỉnh để phản ánh các biện pháp quản lý rủi ro và kiểm soát chi phí đặc thù được dùng để đảm bảo sự thành công của tài chính siêu nhỏ. Các tổ chức tài chính siêu nhỏ phi chính phủ thành công với khả năng cho vay dài hạn trong thị trường này có thể là các ứng cử viên tốt trong việc cung cấp dịch vụ tiết kiệm linh hoạt mà khách hàng nghèo hơn thường có nhu cầu. Tuy nhiên, nếu không có thay đổi về luật ngân hàng, các tổ chức tài chính siêu nhỏ có thể bị cấm cho vay tiền gửi.

Trợ giúp của USAID trong lĩnh vực chính sách đã giúp xóa bỏ nhiều rào cản về pháp luật và quản lý đang cản trở các tổ chức phi chính phủ và các tổ chức chuyên doanh khác cung cấp dịch vụ tài chính siêu nhỏ. Tài trợ của USAID còn giúp xây dựng năng lực cho các cơ quan quản lý ngân hàng và quỹ tín dụng để bảo vệ tiền tiết kiệm của người nghèo. Các cán bộ quản lý được đào tạo tốt sẽ giúp đảm bảo rằng các tổ chức cung cấp tài chính siêu nhỏ được giám sát đầy đủ. Khi các tổ chức cho vay nhỏ của các tổ chức phi chính phủ biến đổi thành các tổ chức nhận tiền thuộc diện được quản lý, các cơ quan giám sát ngân hàng có thể cần điều chỉnh các quy chế, cơ chế và nhân viên.

HỖ TRỢ TĂNG TRƯỞNG CỦA CÁC DOANH NGHIỆP SIÊU NHỎ THÀNH CÔNG

Sự quan tâm bắt đầu tập trung vào một khoảng cách mới xuất hiện trong thị trường tài chính - gọi là "khoảng giữa bị thiếu". Khi những doanh nghiệp siêu nhỏ thành công nhất mở rộng quy mô, họ có thể cần vốn để phát triển nhưng vượt quá khả năng cung cấp của các tổ chức hoặc chương trình tài chính siêu nhỏ. Ở nhiều nước, các doanh nghiệp vừa và nhỏ thấy rằng khả năng tiếp cận các dịch vụ tài chính phù hợp thậm chí còn bị hạn chế hơn so với các doanh nghiệp siêu nhỏ và các cá nhân kinh doanh. Các khoản viện trợ nước ngoài gần đây của Hoa Kỳ đã đặt mục tiêu vào khoảng giữa bị thiếu này - cố gắng đảm bảo rằng các doanh nghiệp siêu nhỏ, nhỏ và vừa thành công ở các nước đang phát triển và có nền kinh tế chuyển đổi không bị thiếu vốn mà họ cần để tạo ra việc làm, tăng năng suất, nâng cấp công nghệ, và khai thác các thị trường và cơ hội xuất khẩu mới.

Một chương trình lớn giải quyết khoảng thiếu hụt tài chính này là Quỹ Doanh nghiệp Quy mô nhỏ châu Phi. Chương trình thí điểm trị giá 225 triệu đô-la này là một liên doanh giữa tổ chức cho vay ưu đãi của Ngân hàng Thế giới là Hiệp hội Phát triển Quốc tế và tổ chức liên kết với nó của khu vực tư nhân là IFC. Sáng kiến châu Phi này dựa trên một quá trình hoạt động vững chắc của tài chính siêu nhỏ, đặc biệt là sự phối hợp thành công giữa Ngân hàng Tài thiết và Phát triển châu Âu, IFC, USAID và các tổ chức khác nhằm tạo ra các ngân hàng chuyên doanh lớn phục vụ các doanh nghiệp nhỏ và siêu nhỏ tại các nước có nền kinh tế chuyển đổi như Gruzia, Kosovo, Serbia và Nga.

Dự án đầu tiên sẽ được phê chuẩn trong khuôn khổ Quỹ Doanh nghiệp Quy mô nhỏ châu Phi có trị giá 32 triệu đô-la là khoản tín dụng của Ngân hàng Thế giới dành cho Nigeria. Đáp ứng yêu cầu của Chính phủ Nigeria về trợ giúp nâng cao tăng trưởng kinh tế theo hướng tiếp cận từ dưới lên, chương trình cho vay đối với doanh nghiệp nhỏ sẽ chuyển tiền cho hoạt động tăng cường năng lực của các tổ chức tài chính và phi tài chính địa phương nhằm hỗ trợ các doanh nghiệp nhỏ để họ có thể hoạt động hiệu quả hơn và cung cấp các dịch vụ thương mại bền vững.

Chính phủ Hoa Kỳ cam kết giúp đỡ tạo ra các khu vực tài chính năng động ở các nước đang phát triển và có nền kinh tế chuyển đổi trên thế giới. Các dịch vụ tài chính kích thích tăng trưởng quy kinh tế trên quy mô rộng lớn, tạo thêm việc làm và các cơ hội mới cho người dân. Như vậy, các dịch vụ tài chính là một yếu tố cấp thiết trong cuộc đấu tranh xóa đói nghèo trên toàn cầu.

NHỮNG HOẠT ĐỘNG TỐT NHẤT PHÁT TRIỂN DOANH NGHIỆP SIÊU NHỎ: TỪ GÓC NHÌN CỦA CƠ QUAN PHÁT TRIỂN QUỐC TẾ HOA KỲ

CÁC HOẠT ĐỘNG PHÁT TRIỂN DOANH NGHIỆP SIÊU NHỎ CẦN PHẢI ĐÁP ỨNG CẦU

Việc thiết kế và chuyển giao tín dụng, tiền tiết kiệm và các sản phẩm tài chính khác cần phải đáp ứng các nhu cầu tài chính đa dạng của các cá nhân và các doanh nghiệp. Nói một cách lý tưởng thì cần thực hiện các nghiên cứu thị trường cẩn thận trước khi phát triển sản phẩm.

- Ví dụ, thời hạn của các khoản vay nhỏ cần phải phản ánh thực tế các cơ hội kinh doanh của khách hàng, dòng tiền mặt và việc ký quỹ. Dù một chương trình đưa ra các khoản vay nhóm hay cá nhân thì phải đảm bảo chắc chắn là khoản vay đó tương đối nhỏ và lịch trình hoàn trả ngắn hạn, đòi hỏi ký quỹ linh hoạt và chi phí giao dịch thấp. Các sản phẩm riêng biệt dành cho người nghèo và các hộ nông thôn cũng đặc biệt quan trọng để tối đa hóa tiềm năng tài chính siêu nhỏ trong xóa đói giảm nghèo. Nghiên cứu thị trường thường cho thấy khách hàng mong muốn có các sản phẩm ngoài tín dụng, ví dụ như các tài khoản tiết kiệm hoặc các dịch vụ chuyển tiền.
- Các nhà tài trợ ủng hộ các dịch vụ kinh doanh cần phải tạo mối liên kết giữa các nhà cung cấp khu vực tư nhân trong nhiều dịch vụ đa dạng từ kế toán và dịch vụ thông tin cho đến các dịch vụ thú y và dịch vụ thiết kế sản phẩm và các doanh nghiệp cần các dịch vụ đó để đảm bảo sức cạnh tranh của mình. Ví dụ, các dịch vụ tiếp cận thị trường cần phải nhằm vào nhu cầu của các doanh nghiệp siêu nhỏ muốn liên kết với các nhà

cung cấp đầu vào cho hàng hóa cũng như người mua các thành phẩm của họ.

- Cơ chế thanh toán cần phải tính đến tốc độ và thời gian của dòng tiền mặt của khách hàng. Ví dụ, các khách hàng nghèo hơn có thể không đủ khả năng thanh toán các khoản phí lớn trả trước cho các dịch vụ kinh doanh. Vấn đề này có thể được giải quyết bằng cách gộp khách hàng theo nhóm để thanh toán và cung cấp dịch vụ, đưa bớt một phần chi phí vào sản phẩm họ bán cho khách hàng (những người cung cấp cho họ các dịch vụ ngoài tiếp thị), hoặc chia nhỏ các dịch vụ như đào tạo để mức phí có thể thấp hơn.

CÁC NHÀ CUNG CẤP DỊCH VỤ PHẢI BÙ ĐÁP ĐƯỢC CHI PHÍ VÀ ĐẠT ĐƯỢC ỔN ĐỊNH THƯƠNG MẠI

Một vài quốc gia đang phát triển trong thời kỳ quá độ có khả năng bao cấp cho các dịch vụ tài chính và kinh doanh cho công dân của họ với bất cứ quy mô lớn như thế nào. Do vậy, nếu các doanh nghiệp siêu nhỏ tiếp cận với các dịch vụ cần thiết để thành công trong kinh doanh thì các dịch vụ đó phải được cung cấp trên cơ sở bền vững. Thật may mắn là tính bền vững đã được chứng minh là có thể đạt được trong nhiều trường hợp khác nhau.

- Các tổ chức tài chính siêu nhỏ (MFI) phải đặt ra các mức lãi suất đủ cao để bù đắp chi phí, bao gồm thất thoát tiền vay và chi phí huy động vốn mới để mở rộng. MFI cần đạt được tính bền vững trong năm đến bảy năm

bằng cách đặt ra các mức lãi suất thích hợp, kiểm soát chi phí hoạt động và tối đa hóa tính hiệu quả của mình. Các nhà cung cấp dịch vụ kinh doanh phải đưa ra các dịch vụ dựa trên cơ sở phí dịch vụ/ thương mại hoặc bù đắp chi phí ngầm định trong các giao dịch khác. Việc cung cấp các dịch vụ không dựa trên cơ sở thương mại làm lệch lạc thị trường các dịch vụ kinh doanh và đe dọa tính bền vững dài hạn của nó.

- Các nỗ lực xúc tiến các dịch vụ kinh doanh cụ thể cần phải thống nhất với mục tiêu lớn hơn là phát triển bền vững và rộng khắp thị trường các dịch vụ kinh doanh, củng cố các liên kết trong và giữa các tiểu khu vực thương mại.

CÁCH TIẾP CẬN CÓ TỔ CHỨC LÀ THEN CHỐT

- Việc quản lý các món nợ quá hạn rất quan trọng đối với sự phát triển bền vững các tổ chức tài chính siêu nhỏ và một khu vực tài chính lành mạnh trong đó người nghèo có thể trông cậy vào các dịch vụ tài chính thích hợp.
- Để đảm bảo các doanh nghiệp siêu nhỏ có thể tiếp cận với các dịch vụ kinh doanh cần thiết cho sức cạnh tranh của họ, các nhà tài trợ cần xúc tiến một khu vực dịch vụ kinh doanh mạnh bằng cách tạo điều kiện liên kết giữa các doanh nghiệp siêu nhỏ và các nhà cung cấp dịch vụ khu vực tư nhân không phải bằng cách trợ cấp chính dịch vụ đó cho họ.

CÁC DỊCH VỤ ĐƠN LẺ LÀ CHƯA ĐỦ. MUỐN CÁC KHOẢN ĐẦU TƯ TÁC ĐỘNG TỐI ĐA LÊN SỰ PHÁT TRIỂN CỦA CÁC DOANH NGHIỆP SIÊU NHỎ ĐÒI HỎI PHẢI CÓ CÁC CHÍNH SÁCH KIỂM SOÁT CÁC CƠ SỞ KINH DOANH NHỎ VÀ SẮP XẾP ĐỂ CÁC CÁ NHÂN CÓ THỂ TIẾP CẬN VỚI CÁC DỊCH VỤ TÀI CHÍNH.

- Hạn chế về tài sản thế chấp cho các khoản tín dụng của người nghèo có thể cản trở các nỗ lực phát triển đời sống của họ.
- Những thủ tục đăng ký kinh doanh nặng nề và chính sách thuế lạc hậu chỉ là hai ví dụ về các trở ngại chính sách bất lợi cho các doanh nghiệp siêu nhỏ và có thể hạn chế tăng trưởng kinh tế ở quy mô quốc gia, đặc biệt ở những quốc gia mà các doanh nghiệp siêu nhỏ đóng góp đáng kể cho nền kinh tế đất nước.

❏ XÂY DỰNG MỘT MÔI TRƯỜNG THUẬN LỢI: VIỄN CẢNH DÀI HẠN CỦA CÁC DOANH NGHIỆP SIÊU NHỎ

Charles Cadwell, Kathleen Druschel và Thierry Van Bastelaer, Trung tâm Cải cách Thể chế và Các khu vực Không chính thức (IRIS), Đại học Maryland

Charles Cadwell, Kathleen Druschel và Thierry van Bastelaer từ Trung tâm IRIS tại Đại học Maryland nói: “Các doanh nghiệp siêu nhỏ hoạt động tốt nhất tại những quốc gia có môi trường chính trị, kinh tế và xã hội cho phép các doanh nghiệp có thể thành công vượt lên mức tồn tại cơ bản”.

Rút kinh nghiệm từ hai thập kỷ qua, tác giả đề nghị các nhà tài trợ nên tập trung hơn vào những yếu tố cơ bản có thể “kích hoạt” phát triển các doanh nghiệp siêu nhỏ thành công. Những yếu tố này bao gồm các thể chế tài chính và luật pháp vững chắc, cải cách luật, khả năng chính phủ đáp ứng các yêu cầu của công dân và các nhóm kinh doanh ủng hộ thay đổi những chính sách và hoạt động gây tổn hại cho khả năng xây dựng và mở rộng kinh doanh của các thành viên trong nhóm. Họ cho rằng nếu muốn giải quyết hiệu quả các vấn đề hiện tại đối với người nghèo đòi hỏi phải tìm hiểu sâu hơn các cơ chế kéo dài sự đói nghèo và các quá trình hỗ trợ phát triển cơ chế đó.

Tại Kabul, Afghanistan, các doanh nghiệp siêu nhỏ mới đã xuất hiện chỉ vài giờ sau khi Taliban bỏ chạy khỏi thành phố thủ đô năm 2001, bán các hàng hóa bị cấm trước kia như

nhạc và máy thu thanh cũng như các sản phẩm thiết yếu khan hiếm khác như lương thực, quần áo và nhiên liệu. Còn ở Bangladesh, hàng triệu người mặc dù thiếu tri thức, vốn hoặc thông tin về các thị trường ở xa nhưng vẫn thực hiện các hoạt động kinh doanh, chứng tỏ khả năng phục hồi xuất sắc và đóng góp một phần lớn trong xuất khẩu của đất nước. Ở châu Phi, các cộng đồng bị nạn dịch HIV/AIDS tàn phá vẫn có các chợ hoạt động và các hoạt động mang lại thu nhập tăng nhanh chưa từng có, vì các gia đình phải nuôi con cái và những người ốm đang đấu tranh để sống sót.

Trong khi người ta thừa nhận rộng rãi vai trò quan trọng của các doanh nghiệp siêu nhỏ và các cơ sở kinh doanh nhỏ trong việc tạo việc làm và tăng thu nhập quốc dân, các quốc gia nghèo nhất lại thường thiếu điều này và họ không phải là số ít. Các doanh nghiệp thu được nhiều kết quả nhất ở những nơi mà môi trường chính trị, kinh tế và xã hội cho phép các doanh nghiệp thành công vượt lên mức tồn tại cơ bản. “Môi trường thuận lợi” cho các doanh nghiệp siêu nhỏ phụ thuộc vào mức độ quản lý tốt của chính phủ. Ở những quốc gia nơi công dân chỉ có ít tác động lên các nhà hoạch định chính sách và khu vực công cộng thì môi trường thuận lợi thường là yếu kém nhất.

Những việc cần làm để xúc tiến các cơ hội phát triển cho các doanh nghiệp siêu nhỏ thường không rõ ràng. Trong khi các nhà tài trợ thường hướng đến hỗ trợ tài chính siêu nhỏ hoặc cung cấp các dịch vụ phát triển kinh doanh, các nỗ lực này có thể không thích hợp để cải thiện rộng rãi các tiêu chuẩn trong các xã hội nghèo. Thậm chí khi các sáng kiến như Ngân hàng Grameen – Ngân hàng Bangladesh giới thiệu và phổ biến ý tưởng cấp các khoản vay nhỏ cho các doanh nghiệp siêu nhỏ – được nhân rộng, đa số người nghèo vẫn khó tiếp cận với các dịch vụ hỗ trợ thị trường từ khu vực chính phủ và tư nhân, trong đó có dịch vụ tín dụng và tiết kiệm. Các doanh nghiệp này thường xuyên gặp các chướng ngại cản trở sự phát triển của họ: thiếu sự bảo vệ của cảnh sát khỏi tội phạm, tiếp cận với các dịch vụ khác của chính phủ dựa trên sự thiên vị hơn là dựa trên giá trị, bị các quan chức chính phủ thu các khoản không hợp pháp, việc lập pháp và hành pháp không dự đoán được và không được sự ủng hộ của chính phủ đối với các hợp đồng tư nhân cũng như các thỏa thuận tập thể giữa các cá nhân và các hãng. Với những thách thức đó, làm thế nào để các nhà hoạch định chính sách ở các nước nghèo xem xét lại cách tiếp cận của mình và để các nhà tài trợ tác động được lên quá trình này?

Hai thập kỷ kinh nghiệm gợi ý cho các nhà tài trợ cần đầu tư nhiều nguồn lực hơn nữa vào các chương trình và chính sách có thể tạo điều kiện cho sự phát triển thành công các doanh nghiệp siêu nhỏ. Một “môi trường thuận lợi” gồm hai thể chế: luật, chính sách và các quy tắc không chính thức, cũng như các cơ quan thi hành chúng. Các thể chế này ủng hộ cho các giao dịch vượt lên các giao dịch buôn bán đơn giản trên đường phố. Ví dụ chung nhất

cho một thể chế kinh tế là tín dụng, việc hoàn trả đòi hỏi phải có một số công cụ buộc thi hành hợp đồng. Một áp lực tương đương khác buộc hoàn trả tiền vay là tập trung vào thực hiện cho vay nhóm – một dạng sơ khai của cưỡng chế thực hiện hợp đồng. Nhưng phát triển phụ thuộc vào một số dạng thỏa thuận phức tạp cho phép không chỉ mở rộng tín dụng nhỏ địa phương mà còn huy động được các khoản tiền tiết kiệm, tích lũy vốn trong các doanh nghiệp, các mức sở hữu chính thức, và các quá trình minh bạch để tiếp cận với thông tin.

Tính yếu kém của môi trường thuận lợi ở các nước nghèo nhất có nhiều nguyên nhân. Nhà nước và các công chức nhà nước hoạt động kém hiệu quả và uy tín thấp làm suy yếu các chính sách trong đó có các chính sách sống còn cho các doanh nghiệp siêu nhỏ. Việc thiếu các chính sách cụ thể và năng lực thực thi các chính sách còn thấp đã cản trở sự tiến bộ trong các lĩnh vực cụ thể của môi trường thuận lợi cho các doanh nghiệp siêu nhỏ.

Các nhà tài trợ nước ngoài rất khó có thể xóa bỏ các khoảng cách này một cách nhanh chóng hay dễ dàng. Các dịch vụ “hỗ trợ kỹ thuật” hạn hẹp (như đào tạo các nhà quản trị doanh nghiệp hay tạo điều kiện tiếp cận thị trường) không phải là giải pháp; thậm chí khi các chương trình như vậy được cung cấp cho nước chủ nhà với chi phí thấp hoặc miễn phí, chính phủ nhìn chung thất bại khi triển khai các chương trình này. Đây là một trong những lý do khiến các nhà tài trợ càng ngày càng chú ý đến các khuyến khích thúc đẩy hành động với một số công chức, các nhà hoạch định chính sách và các nhân tố kinh tế và chính trị khác. Tập trung chú ý vào cách thức, người thực thi và kết quả thực hiện các quyết định kinh tế là một phân quan trọng trong

công việc cần thiết để cải thiện môi trường cho các doanh nghiệp siêu nhỏ. Các bước tạo điều kiện tiếp cận tín dụng cho các doanh nghiệp siêu nhỏ sẽ thất bại nếu tòa án không buộc thực hiện các hợp đồng tín dụng, hoặc việc đăng ký tài sản không tồn tại hoặc hoạt động sai lệch. Do vậy cần phải tìm hiểu tại sao tòa án ở một số nơi lại cưỡng chế thực hiện hợp đồng tốt hơn và tại sao một số chính quyền địa phương gây bất lợi cho các doanh nghiệp trong khi một số khác lại khuyến khích họ.

Nếu bất cứ sự tương tác nào với chính phủ – từ đăng ký học tập, tiếp cận với dịch vụ chăm sóc sức khỏe đến đăng ký kinh doanh – đều đòi hỏi có đút lót thì chướng ngại vật cho các doanh nghiệp siêu nhỏ không chỉ là ví dụ đơn thuần về các vấn đề cơ bản của chính phủ như đã gợi ý ở trên. Cơ sở hạ tầng thông tin liên lạc và giao thông chắc chắn là rất kém phát triển và ít khi được phân bổ đúng chỗ do các thể chế quản lý yếu kém. Các dịch vụ trung tâm cho các doanh nghiệp siêu nhỏ còn rất thiếu, ví dụ như việc ban hành quyền sử dụng đất và cưỡng chế thực hiện hợp đồng. Chính các nhà cung cấp tư nhân một số dịch vụ cần thiết, những người có thể xóa bỏ khoảng cách mà chính phủ để lại, cũng thường chịu các cản trở tương tự do cơ chế quản lý mục nát hoặc yếu kém. Do vậy một khía cạnh khác trong một “chính phủ thúc đẩy thị trường” – một chính phủ làm việc để gia tăng tiếp cận với thị trường hơn là thay thế chúng – là phạm vi mà thị trường có thể phát triển các thể chế của mình, hoặc các quyết định của chính phủ có thể tiếp cận được thị trường. Khi các cơ chế này bị kiểm chế, công dân sẽ tìm kiếm các cơ hội kinh tế và chính trị bằng cách khác – bằng di cư, rút lui vào khu vực kinh tế không chính thức và làm nảy sinh bất đồng chính trị và xã hội.

Những quan sát này gợi ý rằng, trong một kỷ nguyên các nguồn lực viện trợ giảm dần, tập trung vào phát triển một môi trường thuận lợi cho các doanh nghiệp siêu nhỏ, nhỏ và trung bình sẽ chắc chắn ảnh hưởng lớn đến một số lớn các doanh nghiệp – và với chi phí đầu người thấp nhất – hơn là dựa vào các chương trình mục tiêu hỗ trợ các doanh nghiệp. Ví dụ, trong năm tài chính bắt đầu vào 1/10/2001, Cơ quan Phát triển Quốc tế Hoa Kỳ (USAID) đã chỉ sử dụng dưới 170 triệu đô-la cho các nỗ lực với các doanh nghiệp siêu nhỏ. Trong tổng số đó có 92% được hỗ trợ trực tiếp cho các khuyến khích tài chính siêu nhỏ hoặc các dịch vụ phát triển kinh doanh. Tám phần trăm còn lại được sử dụng để cải thiện môi trường thuận lợi cho các doanh nghiệp siêu nhỏ, phần nhiều trong đó cấp vốn cho việc phát triển các chính sách liên quan đến cung cấp tài chính siêu nhỏ hơn là mở rộng môi trường cho các doanh nghiệp siêu nhỏ. Điều này không có nghĩa là USAID không hiểu bản chất các thách thức mà các doanh nghiệp siêu nhỏ phải đối mặt – thực tế các nhân viên của nó là những nhà tư tưởng và thực hành hàng đầu trong lĩnh vực này – mà chỉ thừa nhận rằng cơ quan này đối mặt với các áp lực to lớn từ Quốc hội và các nhóm lợi ích để theo đuổi các chương trình gần như là hỗ trợ con người trong ngắn hạn hơn là phát triển dài hạn.

Không nghi ngờ gì nữa, có nhiều, thậm chí là hầu hết các nước nhận viện trợ đều được hưởng lợi. Nhưng cũng rõ ràng nguyên nhân chính gây nên các mối lo về kinh tế và xã hội thường vẫn không được giải quyết ở nơi mà các nỗ lực phát triển kinh doanh hoặc tài chính siêu nhỏ không được phát huy trong một thời gian dài. Cần tập trung vào một chương trình hỗ trợ cho các doanh nghiệp siêu nhỏ.

Các sáng kiến tài trợ đang tăng lên phản ánh thực tế này và đưa các ý tưởng mới vào thực hành. Chương trình liên kết giữa Ngân hàng Thế giới và Liên đoàn Tài chính Quốc tế về Xúc tiến Xây dựng Năng lực cho Doanh nghiệp Nhỏ và Vừa đã hỗ trợ các nỗ lực xây dựng các tổ chức kinh doanh ủng hộ thay đổi các chính sách và thực hiện chính sách có hại cho khả năng xây dựng và mở rộng kinh doanh của các thành viên của mình. Ở Malawi, Hiệp hội Nữ Doanh nhân Quốc gia đã tán thành những thay đổi trong chính sách luật đất đai, chính sách cho phép phụ nữ có thể có tài sản và do đó đảm bảo cho các khoản vay thương mại. Ở Belarus, 18 hiệp hội kinh doanh địa phương đã cùng nhau hướng sự chú ý của các phương tiện truyền thông vào các chính sách ngột ngạt về môi trường thuận lợi của đất nước. USAID cũng đang quan tâm đến lĩnh vực này thông qua việc nghiên cứu tác động của các chính sách đối với đối nghèo, triển khai các chương trình hướng đến môi trường doanh nghiệp siêu nhỏ, và ngày càng nhấn mạnh hơn nữa mối quan tâm về phương diện quản lý, đặc biệt ở các quốc gia yếu kém và thiếu thốn, thường là quê hương của những người nghèo nhất thế giới.

Việc giải quyết các vấn đề to lớn này cần thêm thời gian do các vấn đề đều phức tạp, và sự thay đổi cách quản lý vẫn còn là một quá trình chưa được thẩm thấu. Chỉ có một vài quốc gia đã cải thiện được môi trường thuận lợi của họ nhanh chóng (và một vài người có thể cho rằng các quốc gia như Ba Lan hay Slovenia là các trường hợp đặc biệt). Ở hầu hết các nơi khác, việc cải thiện môi trường này vẫn còn là một vấn đề khó khăn. Các chính sách tôi chỉ sinh lợi cho những người bám chặt lấy lợi ích của mình, thậm chí

những người hưởng lợi đó còn có thể khâm khá hơn trong dài hạn với thay đổi này. Ở bất cứ đâu việc tổ chức các doanh nghiệp siêu nhỏ để vượt qua được sự trì trệ này cũng là một nhiệm vụ khó khăn nhưng đặc biệt ở những nơi ít có sự tương tác giữa nhà nước và công dân.

Nếu mối quan tâm của chúng ta là phát triển (hoặc nếu chúng ta tin tưởng các mối quan tâm an ninh quốc gia Hoa Kỳ khiến xóa đói giảm nghèo trở thành một nhiệm vụ cấp bách hơn hiện tại) thì các chính sách và chương trình cần phải tác động một cách có hiệu quả lên toàn bộ các mục tiêu kinh tế xã hội rộng lớn hơn, không chỉ đáp ứng nhu cầu của những người hưởng lợi trực tiếp. Điều này đòi hỏi xem xét lại phần lớn cách tiếp cận với doanh nghiệp siêu nhỏ. Nó đòi hỏi cam kết dài hạn về môi trường chính sách và cơ chế quản lý có thể hỗ trợ môi trường đó.

Nếu các nhà tài trợ chấp nhận triển vọng lớn hơn về xóa đói giảm nghèo, họ sẽ cần sự ủng hộ từ những người có ý tán thành sự phát triển của khu vực tư nhân. Các nhà tài trợ sẽ cần phải hiểu biết hơn về các quá trình sẽ cải thiện thực tế môi trường thuận lợi. Chính quyền địa phương có thể sẽ bắt đầu chính sách gì thậm chí trong những quốc gia có chế độ đàn áp? Có cách nào để tổ chức các nhóm ủng hộ? Có cách nào hỗ trợ những hoạt động tư nhân nhằm cung cấp các sản phẩm “công cộng” như hòa giải tranh chấp hay thiết lập tiêu chuẩn thương mại hay không?

Đây là các vấn đề chúng tôi đã thảo luận tại Trung tâm IRIS thuộc Đại học Maryland từ khi nhà kinh tế phát triển Mancur Olson bắt đầu vấn đề năm 1990.

Do các doanh nghiệp siêu nhỏ và người nghèo chịu đựng toàn bộ hậu quả của các chính sách do kém hiểu biết và sự quản lý không thích hợp, sự quan tâm đến vấn đề quản lý và môi trường thể chế sẽ đáp ứng tốt hơn các nhu cầu của người nghèo. Để giải quyết hiệu quả các vấn đề của người nghèo

ngày nay, chúng ta cần hiểu nhiều hơn nữa về những cơ cấu làm kéo dài sự nghèo đói của họ và các biện pháp cải thiện các cơ cấu đó.

Ghi chú: Các quan điểm trong bài báo này không nhất thiết phản ánh quan điểm hay chính sách của Bộ Ngoại giao Hoa Kỳ.

PHỤ NỮ VÀ TÀI CHÍNH SIÊU NHỎ: MỞ RỘNG THỊ TRƯỜNG VÀ HIỂU BIẾT

Susy Cheston, Phó Giám đốc lâu năm về Nghiên cứu và Chính sách,
Tổ chức Opportunity International (Cơ hội Quốc tế)

Susy Cheston, Phó Giám đốc lâu năm của tổ chức Opportunity International, một tổ chức phi lợi nhuận ủng hộ sự phát triển của các doanh nghiệp siêu nhỏ, nói: Ngành tài chính siêu nhỏ đứng hàng đầu trong việc thừa nhận phụ nữ là một lực lượng trong phát triển quốc tế và sự chú tâm đúng mức của thị trường thậm chí có thể làm tốt hơn nếu nó giải quyết các cản trở hiện tại đối với sự tham gia và nắm quyền của phụ nữ.

Cheston chỉ ra một sự tiến bộ, như các ước lượng đã cho thấy số các phụ nữ nghèo có thể tiếp cận với các khoản vay nhỏ đạt đến 32,7 triệu người trong năm 2002, nhưng bà cho rằng nhiều phụ nữ trên khắp thế giới vẫn không được phục vụ hoặc phục vụ kém.

Bà nói rằng có nhiều cơ hội để đổi mới tài chính siêu nhỏ nếu các sáng kiến tập trung vào tiếp cận các thị trường mới, ví dụ như phụ nữ những người hiện nay đang bị loại trừ, các khách hàng ở vùng nông thôn và, trên hết là người rất nghèo; cung cấp các sản phẩm mới, trong đó có dịch vụ tiết kiệm mở rộng và đào tạo khách hàng để xúc tiến kinh doanh, phát triển cá nhân và xã hội, và những phương thức kinh doanh mới, như giải quyết các chướng ngại đối với sự cầm quyền của phụ nữ và đưa phụ nữ vào lãnh đạo các tổ chức tài chính siêu nhỏ.

Cho phụ nữ vay đã từng được xem là có tính cách mạng. Tuy nhiên, chỉ trong ba thập kỷ, một loạt các đột phá đã cho thấy phụ nữ – đặc biệt là phụ nữ nghèo – là đáng tin cậy và là những khách hàng tuyệt vời của các sản phẩm tài chính.

Ngày nay đa số các khách hàng của tài chính siêu nhỏ khắp thế giới đều là phụ nữ, và điều này đặc biệt đúng đối với các chương trình cho người rất nghèo. Không chỉ tài chính siêu nhỏ có ích đối với phụ nữ, ngược lại phụ nữ cũng có ích cho tài chính siêu nhỏ. Phụ nữ là những người tiết kiệm tích cực và hoàn trả khoản vay của họ với tỉ lệ cao hơn đàn ông. Một đột phá lớn đối với tài chính siêu nhỏ là khả năng xác định đặc điểm của các doanh nghiệp nữ và các dịch vụ tài chính mà họ sử dụng và sau đó thiết kế các sản phẩm phù hợp với nhu cầu của họ. Trong một nghiên cứu có điển hình *Các dịch vụ tài chính cho phụ nữ*, C. Jean Weidemann đã chỉ ra những nguyên tắc cơ bản để cung cấp tín dụng cho phụ nữ nghèo: cung cấp các khoản vay vốn nhỏ đầu tư ngắn hạn cho các doanh nghiệp kinh doanh và thương mại; khắc phục những khó khăn về đi lại bằng cách đến tận nơi họ sống và làm việc; vượt qua các chướng ngại pháp lý bằng cách sử dụng sự “phụ thuộc lẫn nhau”, hoặc thông qua một tổ chức, thông qua những người bảo lãnh và những người chứng nhận về tiêu chuẩn hợp lệ hơn là ký quỹ; dựa vào các mối quan hệ và các quá trình nhóm hơn là công việc giấy tờ để các phụ nữ mù chữ có thể tham gia; và cung cấp kiến thức về cách trở thành một khách hàng tín dụng tốt. Gần đây, ngành này cũng đã chú trọng hơn đến

các nhu cầu của phụ nữ về các dịch vụ tiết kiệm và các dịch vụ tài chính khác như các khoản vay tiêu dùng, nhà ở và giáo dục.

NHỮNG KẾT QUẢ KINH TẾ VÀ KINH DOANH

Điểm mấu chốt của tài chính siêu nhỏ là khách hàng có nỗ lực để xóa đói giảm nghèo hay không. Theo nghiên cứu của chuyên gia đánh giá tác động của tài chính siêu nhỏ Suzy Salib–Bauer ở Sinapi Aba Trust, một tổ chức tài chính siêu nhỏ (MFI) của tổ chức Opportunity International ở Ghana, có 42% khách hàng đến hạn (những người trong các chương trình hai năm hoặc lâu hơn) đã cải thiện được mức đói nghèo của mình – hoặc là chuyển từ mức “rất nghèo” sang “nghèo” hoặc từ “nghèo” sang “không nghèo”, theo chỉ số chuẩn về thu nhập và tài sản gia đình. ASHI, một tổ chức MFI ở Philipin chỉ dành cho phụ nữ nghèo, cho biết có 77% khách hàng mới được phân loại là “rất nghèo”; sau hai năm thực hiện chương trình, chỉ có 13% khách hàng đến hạn vẫn còn “rất nghèo”.

Phụ nữ nghèo được chú trọng không chỉ trong đầu tư cho các cơ hội thu nhập và tăng trưởng mà còn quản lý rủi ro và giảm tính dễ bị tổn thương của họ bằng cách bảo vệ họ khỏi các trường hợp khẩn cấp và lập kế hoạch cho các sự kiện như cưới hỏi, sinh con, giáo dục cho trẻ em và ma chay. Do đó họ đáng nhận được các dịch vụ tiết kiệm và có xu hướng cẩn thận trong đầu tư hơn nam giới, kết quả kinh doanh của họ thường không phát triển nhanh như của nam giới và có xu hướng chững lại một điểm trong một thời gian dài. Hầu hết những gì chúng ta biết về phát triển kinh doanh đều dựa trên cách thức phụ nữ đầu tư các khoản vay vốn làm ăn, cũng như tới nay có thêm một số phụ nữ đã có thể tiếp cận với các khoản vay lớn thế chấp tài sản. Năm 2001,

Lisa Kuhn Fraioli, Giám đốc sản phẩm cho vay vi mô và nhà tư vấn về giới của Opportunity International, đã nhận định sự thay đổi đối với phụ nữ ở Ghana trong công việc kinh doanh là kết quả của các vốn đầu tư. Bà cho biết phụ nữ kiểm soát kinh doanh toàn diện hơn, phát triển các mối quan hệ với các nhà cung cấp và với các khách hàng để được cung cấp tốt hơn và kinh doanh vững vàng hơn, đa dạng hơn, mở rộng các loại sản phẩm lợi nhuận cao hơn và tăng sức mạnh và uy tín trên thị trường.

Thậm chí khoản cho vay nhỏ cũng có thể đưa lại sự khác biệt. Một khoản vay 50 đô-la cho phép một bà mẹ độc thân có 8 đứa con ở El Salvador có thể bán thêm gạo ngoài đậu – một sự đa dạng hóa nhỏ có thể khiến kinh doanh của bà ổn định hơn và khả năng nuôi con cao hơn. Cũng có rất nhiều ngoại lệ ngoài mô hình tăng trưởng chậm, ví dụ một phụ nữ ở Philipin bắt đầu bán củi ở hè phố đã đầu tư một loạt khoản vay vốn vào một kho chứa củi chính thức, 10 nhân công và một xe tải. Khi có các khoản vay vốn thế chấp, phụ nữ có thể thực hiện các đầu tư chiến lược. Một phụ nữ Ghana đã sử dụng khoản vay thế chấp để mua một tủ đá và chỉ sau đó một tháng bà đã có thể sản xuất và bán 500 que kem một ngày.

TÁC ĐỘNG CÁ NHÂN VÀ LỢI ÍCH GIA ĐÌNH

Nhiều nghiên cứu về tác động đã cho biết, trong một vài trường hợp, chỉ đơn giản có tiền mặt trong tay – và kiểm soát tiền mặt này tốt hơn – đã có thể khiến phụ nữ nắm quyền nhiều hơn. Thực tế các nghiên cứu từ tất cả các nơi trên thế giới đều thống nhất ý kiến rằng lòng tự trọng tăng lên là tác động nổi bật nhất của tài chính siêu nhỏ.

Lòng tự tin tăng lên sẽ đồng nghĩa với vị thế trong gia đình tăng lên. Các phụ nữ Ghana là khách hàng của Sinapi Aba Trust (SAT) cho biết các đóng góp về tài chính khiến họ được chồng con tôn trọng hơn, có thể thương lượng với chồng giúp đỡ việc nhà (đặc biệt là giặt quần áo), tránh các cãi vã về tiền bạc và được họ hàng và gia đình nhà chồng coi trọng hơn. Phụ nữ chưa bao giờ có khả năng ngăn chặn bạo lực gia đình. Diễn đàn Phụ nữ Lao động (WWF), một công đoàn/hợp tác xã của các phụ nữ nghèo ở Ấn Độ cho biết có 41% thành viên của họ phải chịu bạo lực gia đình giờ đã có thể ngăn chặn điều đó nhờ vào quyền lực cá nhân và 29% có thể ngăn chặn nhờ vào hành động nhóm. Phụ nữ cũng đã tăng cường tham gia vào quá trình quyết định. Một ví dụ khác từ Dự án Trao quyền Phụ nữ (WEP), một chương trình tại Nepal kết hợp tiết kiệm, tín dụng và xóa mù chữ. WEP cho biết 68% phụ nữ đã có nhiều quyền hơn trong kế hoạch hóa gia đình, sắp xếp cưới hỏi cho con cái, mua và bán tài sản và cho con gái đi học.

Các tác động trao quyền đặc biệt được ghi nhận lại trong các chương trình “tín dụng bổ sung” và dựa theo nhóm, những chương trình kết hợp tín dụng với các hoạt động khác như giáo dục, phát triển lãnh đạo, giải quyết vấn đề cộng đồng và phát triển kinh doanh.

Lợi ích không chỉ dừng lại ở quyền lực cá nhân. Cung cấp các dịch vụ tài chính cho phụ nữ sẽ đưa lại “các tác động số nhân” do, nói một cách đơn giản, phụ nữ chi tiêu nhiều thu nhập hơn vào gia đình, dẫn đến nhà ở, dinh dưỡng, chăm sóc sức khỏe và giáo dục trẻ em

tốt hơn, đặc biệt với trẻ em gái. Sylvia Chant, một giáo sư tại Trường Kinh tế Luân Đôn, đã thực hiện các nghiên cứu tại Nam Mỹ sau các nghiên cứu tương tự tại châu Á và châu Phi, cho biết nam giới thường đóng góp 50–68% mức lương cho quỹ chung của gia đình, trong khi phụ nữ “có xu hướng không giữ gì cho riêng mình”.

THAM GIA VÀO CỘNG ĐỒNG

Trong khi hầu hết các nghiên cứu đều tập trung vào tác động kinh doanh, cá nhân và hộ gia đình, thì cũng có những thay đổi rõ ràng trong nhận thức của phụ nữ về bản thân và cộng đồng thừa nhận họ. Những thay đổi về nhận thức này đã khiến phụ nữ tham gia nhiều hơn vào lãnh đạo cộng đồng và, trong một vài trường hợp, là các vị trí chính trị.

Thoát khỏi Đói nghèo, một mạng lưới “tín dụng cho giáo dục”, cho biết các khách hàng của họ ở Ghana chắc chắn sẽ được tư vấn sau khi tham gia vào chương trình và các khách hàng ở Bolivia thì chắc chắn sẽ là ứng cử viên cho các cơ quan công quyền hoặc là thành viên của ủy ban xã, hoặc công đoàn lao động, hơn là khách hàng. WWF ở Ấn Độ cho biết hơn 69% thành viên của nó đã thực hiện các hành động dân sự để giải quyết các vấn đề ở trong vùng. Tại AGAPE, một tổ chức tài chính siêu nhỏ là đối tác của Opportunity International ở Colombia, Ngân hàng Ủy thác Las Américas đã tổ chức, đàm phán và huy động quỹ để đưa điện đến cho các khách hàng của họ.

MỘT BỨC TRANH CHƯA HOÀN CHỈNH

Tuy nhiên, không ngạc nhiên khi tài chính siêu nhỏ truyền thống tự nó không thể đưa lại quyền lực kinh tế, xã hội và chính trị đầy đủ cho phụ nữ. Thực tế trong nhiều trường hợp, tài chính siêu nhỏ có tác dụng không phải vì nó đã thay đổi các luật lệ hoặc văn hóa phổ biến mà bởi vì nó đã tránh chúng. Trong khi một số ông chồng giúp đỡ việc nhà hoặc việc kinh doanh, trong hầu hết các trường hợp khác, các khách hàng phụ nữ vẫn không thể, dù đã cố gắng đương đầu với tình trạng hiện tại và thường phải làm công việc nặng nhọc hơn và nhiều hơn – mặc dù, đối với hầu hết các trường hợp, thu nhập và tính độc lập đều tăng xứng đáng với sự đánh đổi này.

Trong một vài trường hợp, khi thu nhập của phụ nữ tăng lên, mức đóng góp của nam giới vào gia đình giảm đi. Một vài phụ nữ buộc phải đưa khoản vay của mình cho chồng hoặc các nam giới họ hàng khác, điều này tăng gánh nặng lên vai họ chứ không phải luôn luôn là lợi ích. Một vài tổ chức tài chính siêu nhỏ báo cáo có sự gia tăng trong bạo lực gia đình khi phụ nữ trở thành khách hàng của tài chính siêu nhỏ. Tuy nhiên, nhà nghiên cứu Syed Hashemi và Sidney Schuler – người đã nghiên cứu tác động của tín dụng lên phụ nữ ở Bangladesh trong 10 năm – cho biết nguy cơ bạo lực gia đình đối với các phụ nữ thuộc các tổ chức tín dụng thấp hơn so với phụ nữ thuộc cộng đồng chung. Mặc dù uy tín của các cá nhân phụ nữ trong cộng đồng tăng lên, vẫn không có thay đổi ở các cấp lãnh đạo vĩ mô để tăng quyền lực và cơ hội cho các phụ nữ nói chung trong thị trường và trong xã hội.

Chính ngành tài chính siêu nhỏ đã phục vụ phụ nữ rất tốt mặc dù nó phải chống lại các cản trở văn hóa tương tự ở khắp đất nước. Ngân hàng Grameen ở Bangladesh, nhà tiên phong trong việc tiếp cận với các khách hàng phụ nữ, trong nhiều năm đã duy trì được từ 5–10% các cán bộ tín dụng nữ giới. Grameen không chỉ có một mình. Nhiều tổ chức tài chính siêu nhỏ chấp nhận, hơn là đối đầu một cách sáng tạo với các thách thức văn hóa (dưới danh nghĩa lo lắng cho họ về an toàn, tiện nghi, năng lực, giáo dục ...) loại trừ phụ nữ khỏi công việc cán bộ tín dụng. Một ví dụ điển hình từ Zimbabwe đó là xem phụ nữ lái xe mô-tô là một điều si nhục mặc dù các cán bộ tín dụng đều phải sử dụng phương tiện này. Trong khi nhiều nam giới được làm cán bộ tín dụng kho bạc cho các khách hàng nữ giới, những bằng chứng có tính giai thoại cho thấy một cán bộ tín dụng nữ giới có thể đưa lại các lợi ích gia tăng cho công việc bằng cách làm việc như là một mẫu hình và vai trò “người chị”. Ngành này nhìn chung không ưu tiên đảm bảo phụ nữ được lãnh đạo các tổ chức tài chính siêu nhỏ hay là ban quản trị hoặc quản lý cấp cao. Trong nhiều tổ chức tài chính siêu nhỏ, 85% hoặc hơn nữa các khách hàng là phụ nữ trong khi ít hơn 25% các nhà lãnh đạo là phụ nữ.

Tồi tệ hơn, một vài tổ chức tài chính siêu nhỏ về cơ bản không xem phụ nữ là một thị trường. Nhiều doanh nghiệp do phụ nữ sở hữu vẫn được các cán bộ tín dụng xem là các hoạt động có thu nhập hơn là các doanh nghiệp thực sự có tiềm năng phát triển. Khi các tổ chức tài chính siêu nhỏ không có ý định đưa phụ nữ vào chương trình tiếp thị các sản phẩm tài chính của họ, phụ nữ thường hiểu rằng họ bị loại trừ. Một chương trình Ngân hàng Ủy thác ở Colombia cho thấy hiện tượng này rõ ràng khi sau khi dành riêng cho các

phụ nữ, chương trình này mở rộng ra lần đầu tiên cho cả phụ nữ và nam giới – và 13 trong 14 khách hàng tiềm năng có mặt tại cuộc họp là đàn ông. Hơn nữa, các chương trình cho vay được thiết kế cho phụ nữ thường được cam kết với các phương pháp thử-và-kiểm-chúng, một-cho-tất-cả, và họ không phản ứng với các thông tin sâu hơn về tài sản và nhu cầu của các khách hàng, kết quả là nhiều phụ nữ vô tình bị loại trừ không tham gia hoặc không thể phát triển khả năng mà họ có.

Thậm chí các kiến thức cơ bản về bản chất các doanh nghiệp nữ và cách tốt nhất để cung cấp các dịch vụ tài chính để hỗ trợ họ đôi khi không được chú ý hoặc mất đi khi đối mặt với bối cảnh và áp lực mới. USAID đã đặt hàng một đánh giá về giới cho các chương trình của mình tại Serbia và Montenegro trong đó bày tỏ mối lo ngại rằng “các nền tảng” cho các dịch vụ cung cấp tài chính cho phụ nữ đang bị coi nhẹ, một phần do chú trọng vào các khoản vay cho các doanh nghiệp vừa và nhỏ. Trong một ví dụ khác, nhiều sản phẩm cho vay cá nhân khắp thế giới vẫn đòi hỏi thế chấp, thậm chí đối với phụ nữ – là những người đã được chứng minh là đáng tin cậy qua nhiều khoản vay nhóm lớn đang tăng lên – điều này mặc dù ai cũng biết rằng phụ nữ ít được tiếp cận với những người bảo lãnh cá nhân và thế chấp hơn nam giới – đã đặc biệt ngăn cản họ tiến dần lên các sản phẩm tài chính phức tạp hơn.

CÁC TRÀO LƯU ĐỘT PHÁ TIẾP THEO

Tất cả những điều này gợi ý những định hướng đổi mới xa hơn có ý nghĩa không kém các bước đột phá lớn trong việc tiếp cận phụ nữ nghèo ba thập kỷ qua. Ngành này đã có những khuyến khích đưa lại tiến bộ to lớn củng cố khả năng tài chính bền vững của các

tổ chức tài chính siêu nhỏ, khả năng tiếp cận nhiều khách hàng hơn, khả năng tăng trưởng nhanh chóng và phát triển các nguồn tài chính mới. Vẫn còn nhiều tiềm năng chưa khai thác đòi hỏi sự khuyến khích mạnh hơn nữa để tìm hiểu các yếu tố chương trình có thể tăng tác động lên khách hàng – cách tiếp cận tổng thể như mô tả ở trên đã đưa lại lợi ích quyền lực cho phụ nữ; cung cấp cho phụ nữ các dịch vụ tài chính tốt hơn, các sản phẩm tín dụng mức cao hơn; đáp ứng các nhu cầu của phụ nữ về an toàn và các dịch vụ tiết kiệm để tiếp cận; không chỉ chú trọng vào các khoản thu nhập đang tăng lên mà còn vào tài sản xây dựng và vốn xã hội; tiếp cận các khách hàng vùng nông thôn; sử dụng các nhóm như là phương tiện để giải quyết khủng hoảng HIV/AIDS; đưa phụ nữ vào vai trò lãnh đạo của các tổ chức tài chính siêu nhỏ và trên hết là cung cấp các dịch vụ tài chính cho những người rất nghèo.

Không thể quá nhấn mạnh điểm cuối về tập trung vào người rất nghèo khi nói tới phụ nữ và tài chính siêu nhỏ. Một chương trình lấy khách hàng làm trung tâm trong ngành tài chính bao gồm việc hiểu rõ ai bị loại trừ khỏi các dịch vụ của họ, và kiểm tra các giới hạn đã biết để xem liệu phụ nữ và cả nam giới có thể tiếp cận một cách có lợi hay không. Ngành tài chính đã phát triển một lý luận – mặc dù có một vài bằng chứng ngược lại – gợi ý rằng tài chính siêu nhỏ phục vụ tốt nhất cho các khách hàng thành thị và gần thành thị giữa những người khá nghèo và những người không nghèo nhưng dễ bị tổn thương. Điều này có thể là những gì mà các chuyên gia tài chính siêu nhỏ hiểu rõ nhất hiện nay – nhưng chỉ cách đây 20 năm ít người trong chúng ta dám mơ rằng các MFI có khả năng bù đắp các chi phí của các quỹ vay.

Chỉ khi nhìn vào tài chính siêu nhỏ của Ai Cập mới hiểu có thể giải quyết các khó khăn. Theo một báo cáo của USAID trong năm tài chính 2000, sáu tổ chức tài chính siêu nhỏ Ai Cập đã báo cáo tổng số 72.634 khách hàng có quy mô khoản vay khoảng 506 đô-la. Chỉ 17% trong số các khách hàng này là phụ nữ. Trong năm tài chính 2002, các tổ chức này báo cáo có 115.345 khách hàng (tăng 59%) với quy mô khoản vay trung bình 372 đô-la và 54% các khách hàng này là phụ nữ. Bí mật là gì? Đội công tác USAID khuyến khích mạnh mẽ những người được hưởng dài hạn tham gia vào một sản phẩm cho vay nhóm mới thiết kế đặc biệt cho phụ nữ, sản phẩm hiện tại đã cơ bản chiếm 100% sự phát triển của họ – một ví dụ cổ điển về những gì có thể xảy ra khi phụ nữ được thực sự xem là một thị trường. Trong trường hợp của PSHM, một đối tác tài chính siêu nhỏ của Opportunity International tại Albania, tiếp cận với phụ nữ tăng từ 22% lên 44% chỉ trong sáu tháng, là kết quả của một sản phẩm cho vay cá nhân mới dành cho phụ nữ có quy mô nhỏ, yêu cầu bảo lãnh linh hoạt và các kỹ thuật tiếp thị mới. Các ví dụ về sự tiến bộ nổi bật trong một thời gian ngắn gợi ý rằng các cản trở cố hữu đối với sự tham gia của phụ nữ có thể bị lật đổ.

Kinh nghiệm của riêng tôi cho biết hầu hết những người tham gia trong ngành tài chính – người thực hiện, nhà tài trợ, các viện sĩ, các nhà hoạch định chính sách – sẽ chào đón cơ hội tiếp cận với nhiều phụ nữ hơn và đảm bảo các tác động có thể lớn nhất cho họ và gia đình họ. Nhưng nó cũng đơn giản không phải là một ưu tiên cao như nhiều vấn đề cấp bách khác. Những người thực hiện bị ràng buộc bởi

các thực tế còn sót lại về ngày mà các nhà tài trợ ngại ngừng khi dẫn đầu một chương trình thay mặt cho phụ nữ hoặc xuất hiện một cách vụng về do sự khác nhau giữa các nền văn hóa.

Người ta từng nói rằng một khi bước đầu tiên hướng đến sự thay đổi được thực hiện thì sự việc sẽ xảy ra. Qua một vài thập kỷ gần đây, chúng ta đã thấy rằng có thể tiếp cận phụ nữ, bao gồm các phụ nữ rất nghèo, và đưa lại các thay đổi về kinh tế, xã hội, tinh thần và chính trị cho họ, gia đình và cộng đồng của họ. Cung cấp các dịch vụ tài chính cho phụ nữ trở thành một ý tưởng xuất sắc – và điều tốt nhất vẫn còn có thể đến.

(Bài báo này chủ yếu dựa trên các nghiên cứu và bài viết cộng tác với Lisa Kuhn Fraioli. Để tìm hiểu sâu hơn các tác động của tài chính siêu nhỏ đối với phụ nữ, xin đọc “Trao quyền cho phụ nữ thông qua tài chính siêu nhỏ” do Susy Cheston và Lisa Kuhn Fraioli viết, xuất bản trong Con đường thoát khỏi đói nghèo: Các đổi mới trong tài chính siêu nhỏ dành cho các gia đình nghèo nhất của Nhà xuất bản Kumarian năm 2002.)

Ghi chú: Các quan điểm trong bài báo này không nhất thiết phản ánh quan điểm hay chính sách của Bộ Ngoại giao Hoa Kỳ

TÀI CHÍNH SIÊU NHỎ VÀ THÁCH THỨC ĐỐI VỚI SỰ PHÁT TRIỂN TOÀN CẦU

Alex Counts, Chủ tịch Quỹ Grameen Hoa Kỳ

Theo Alex Counts, Chủ tịch Quỹ Grameen - một tổ chức của Hoa Kỳ cung cấp tài trợ và hỗ trợ kỹ thuật cho các tổ chức tài chính cho dân nghèo trên thế giới vay, thì tài chính siêu nhỏ có một tác động đáng kể đối với công tác giảm nghèo không chỉ ở địa phương mà còn ở cấp quốc gia. Theo ông, một điểm quan trọng đối với thành công của tài chính siêu nhỏ đó là khuôn khổ pháp lý của nhà nước nhằm hỗ trợ sự phát triển của doanh nghiệp nhỏ.

Counts, một cựu học giả của Chương trình Fulbright tại Bangladesh đã cộng tác chặt chẽ với TS. Muhammad Yunus, người sáng lập Ngân hàng Grameen, đã nghiên cứu những cấu phần căn bản của tài chính siêu nhỏ ngày nay. Trong số những phát hiện của mình, ông nhận thấy những công việc kinh doanh do phụ nữ điều hành thường có rủi ro tín dụng thấp nhất và thường chuyển lợi nhuận vào đầu tư cho học hành của con cái, và đào tạo kinh doanh chính quy không phải là điều kiện tiên quyết dẫn đến việc phát triển kinh doanh thành công.

Với 1,3 tỷ người trên thế giới sống trong điều kiện nghèo đến mức tuyệt vọng và một mục tiêu được toàn cầu công nhận là giảm số người nghèo đi một nửa vào năm 2015 (một phần trong Mục tiêu Phát triển Thiên niên kỷ), thì những chiến lược có tập trung, có khả năng nhân rộng và bền vững phục vụ cho người nghèo trở nên cần thiết hơn bao giờ hết.

Sự nghèo đói vừa là nguyên nhân và hậu quả của nhiều vấn đề quốc tế, trong đó có nạn đói trên toàn cầu, suy thoái môi trường, dân số quá đông, mù chữ, xung đột nội bộ, kinh tế tri tuệ và xung đột vũ trang. Nếu cộng đồng quốc tế muốn giải quyết những vấn đề có liên quan đến nhau này một cách nghiêm túc và triệt để thì những phương pháp tiếp cận như tài chính siêu nhỏ cần phải được đặt lên vị trí ưu tiên của chương trình nghị sự toàn cầu.

Ngành công nghiệp tài chính siêu nhỏ khởi nguồn từ những thí điểm trong những năm 70 nhằm cung cấp dịch vụ tài chính, mà chủ yếu là cho vay, cùng với các dịch vụ tư vấn kinh doanh phi tài chính cho người nghèo. Một trong những người tiên phong đầu tiên là dự án Ngân hàng Grameen của Bangladesh. Được Giáo sư Muhammad Yunus khởi xướng năm 1976 để đối phó với nạn đói năm 1974, nạn đói đã hoành hành quốc gia mới được độc lập này. Về cơ bản, đây là một phương pháp thử-và-sai để tìm hiểu cách hỗ trợ hoạt động kinh tế cho những người nghèo nhất sống trong một nước kém phát triển nhất trên thế giới. Các khoản vay nhỏ với giá trị chỉ khoảng 25 đô-la được cho vay để chăn nuôi gia súc, buôn bán, phát triển các ngành nghề và dịch vụ có trong làng. Những người hoàn trả được tiền vay được vay nhiều hơn và tranh thủ được các cơ hội kinh doanh khác. Các biện pháp khác cũng được thử, nhưng cách cung cấp dịch vụ tài chính, đặc biệt là các khoản vay cá nhân cho vay theo nhóm là hình thức không thành công.

Đến năm 1983, sau khi đã thu lượm được kinh nghiệm và triển vọng phát triển, Dự án Ngân hàng Grameen được chuyển đổi thành một ngân hàng độc lập chuyên cung cấp dịch vụ tài chính cho những người nghèo không có đất, đặc biệt là phụ nữ. Trong giai đoạn thí điểm (1976-1983), phạm vi hoạt động từ dưới 100 khách hàng đã phát triển lên hơn 45.000. Khi ngân hàng được thành lập, một giai đoạn phát triển ổn định đã có số khách hàng là 850.000 người vào năm 1990, 2,4 triệu người năm 2000, và đến tháng 12 năm 2003 là 3 triệu người. Khoảng 200 nhà cung cấp dịch vụ khác ở Bangladesh, nhiều người theo mô hình của Grameen, cho tới nay đã cung cấp dịch vụ cho hơn 9 triệu gia đình khác nữa.

Điều đáng ngạc nhiên là tỉ lệ phụ nữ nghèo ở Bangladesh là thành viên của một tổ chức tư nhân cung cấp cho họ dịch vụ tài chính dễ dàng với chi phí hợp lý cao gấp 3 lần ở những nơi khác. Trên thế giới, dưới 15% số phụ nữ nghèo có được may mắn như vậy. Tất nhiên, điều này cho thấy tiềm năng phát triển nếu đầu tư bền vững và có hỗ trợ mang tính đòn bẩy được tiến hành lần lượt từng nước một. Ví dụ, với tỉ lệ thâm nhập thị trường của Pakistan thấp hơn 1%, thì những mục tiêu ưu tiên cho những năm tới cần phải được theo sát.

Theo một nghiên cứu độc lập và rất đáng tin cậy, vào khoảng giữa những năm 1990, mỗi năm khoảng 120.000 gia đình Grameen vượt qua mức nghèo khổ, thường sau khoảng 5-6 năm kể từ khi tham gia ngân hàng. Mặc dù tài chính siêu nhỏ không phải là một giải pháp hay một thần dược, nhưng nó đã thu được những kết quả về giảm nghèo trên phạm vi vi mô một cách phi thường và có thể nói là chưa ai làm thể được. Hơn nữa, hầu hết mỗi năm Ngân hàng Grameen đều sinh được một khoản lãi khiêm tốn. Grameen, cũng như hầu hết các

tổ chức cho vay nhỏ khác duy trì được tỉ lệ hoàn vốn từ 95-99% trong suốt lịch sử tồn tại của mình và ngay cả hiện tại. (Thiên tai và các biến động khác đôi khi đẩy tỉ lệ này xuống thấp hơn, gần đây nhất là cuối những năm 1990).

Những bài học từ giai đoạn thí điểm Ngân hàng Grameen đã được những nhà chuyên môn trong lĩnh vực phát triển nghiên cứu và tranh luận và được những người đi tiên phong độc lập khẳng định là những thành phần cơ bản cấu thành nên tài chính siêu nhỏ ngày nay. Chúng có thể được mô tả vắn tắt như sau:

- Nếu những người phụ nữ nghèo nhất được chủ động chọn lọc và tập trung thông qua các chiến lược tiếp thị hiệu quả như việc cán bộ tín dụng tới “động viên” từng gia đình, kiểm tra tài sản hoặc các biện pháp hữu hiệu khác thì họ có khả năng được hưởng lợi từ chương trình tài chính siêu nhỏ.
- Có thể trái với trực giác, thậm trí những người nghèo nhất (ví dụ: những người sống dưới mức 1 đô-la một ngày) nói chung không cần được đào tạo chính quy trước khi thực hiện kinh doanh do tổ chức cung cấp tài chính siêu nhỏ (tổ chức tài chính siêu nhỏ) hỗ trợ. Khả năng sinh tồn của họ được tối luyện trong một môi trường không có cả mạng lưới an sinh xã hội lẫn việc làm hưởng lương để làm chỗ dựa đã phát triển rất mạnh mẽ, mặc dù họ thiếu vốn trầm trọng. Việc cung cấp vốn một cách có tổ chức và sự rõ ràng minh bạch của những người cùng tham gia được chú trọng, là một biện pháp hiệu quả và đáng công nhận nhất nhằm đảm bảo sự tiến bộ nhanh. Do đó những chương trình đào tạo hay hỗ trợ kỹ thuật tốn kém thường có thể được loại bỏ hoặc chỉ dùng trong những trường hợp thật đặc biệt.

- Phụ nữ thường có độ rủi ro tín dụng thấp nhất, và có nhiều khả năng họ sẽ dùng lợi nhuận để phục vụ con cái họ bằng cách đầu tư nhằm phá bỏ cái vòng nghèo đói hàng thế hệ. Một báo cáo của Ngân hàng Thế giới về Ngân hàng Grameen và hai tổ chức tài chính siêu nhỏ lớn khác ở Bangladesh cho thấy, có một mối liên hệ tích cực và trực tiếp giữa số tiền một người phụ nữ vay và cơ hội con gái của chị được đi học. Mối liên hệ này không hiện hữu đối với người vay là đàn ông.
- Tài chính siêu nhỏ có thể được cung cấp tương tự như việc kinh doanh mà vẫn mang lợi đến cho một số lượng lớn các gia đình nghèo với điều kiện mục tiêu chủ chốt là giảm nghèo và tầm nhìn nhằm tạo dựng năng lực xã hội luôn nắm vị trí cao nhất trong tư duy của những nhà lãnh đạo tổ chức tài chính siêu nhỏ và các cán bộ thực hiện. Những khuyến khích cho những nhân viên ở tuyến đầu (do ban giám đốc cung cấp) và cho chính những tổ chức tài chính siêu nhỏ này (do các bên liên quan bao gồm nhà tài trợ và ban giám đốc cung cấp) là những yếu tố thiết yếu để đảm bảo được mục đích này. Gần đây tôi được đề nghị tham gia vào Ban giám đốc của Ngân hàng Fonkoze, ngân hàng đầu tiên của Haiti dành cho người nghèo để tôi có thể làm “cái tâm” cho tổ chức mới này (phát triển từ gốc gác là một tổ chức phi chính phủ) và đảm bảo sự thay đổi mục đích của nó được giảm thiểu thậm chí khi nó trở thành một định chế tài chính.

Điểm mấu chốt là bài học của tài chính siêu nhỏ của những năm 1980 là công tác giảm nghèo có thể phát triển theo chuỗi trong một số điều kiện nhất định. Phát hiện này đã dẫn đến sự tăng trưởng đáng khâm phục của phong trào tài chính siêu nhỏ trên toàn cầu. Theo số liệu từ Chiến dịch Thượng đỉnh về Tín dụng Tài chính Siêu nhỏ

(www.microcreditsummit.org), khoảng 67,6 triệu gia đình được hưởng lợi trên toàn cầu. Trong số những gia đình này, khoảng 37,7 triệu gia đình thuộc nhóm “nghèo cố hữu” khi họ mới gia nhập chương trình. Đây không còn đơn thuần là một câu chuyện thành công do một nhà lãnh đạo có tài hùng biện kể (nếu có khi nào như vậy), mà nó đã trở thành một nỗ lực quốc tế nhằm tấn công sự nghèo đói một cách có hệ thống.

Quỹ Grameen Hoa Kỳ được thành lập năm 1997, đã có vị trí tiên tiêu nhằm giúp đỡ các tổ chức tài chính siêu nhỏ mở rộng hoạt động và cải thiện chất lượng năng lực hoạt động của họ bằng cách tài trợ, hỗ trợ kỹ thuật và tư vấn về công nghệ (thường thông qua các tình nguyện viên).

Những bài học mà Grameen đúc kết được sau hai thập kỷ trở thành một ngân hàng đã cung cấp cho các nhà hoạch định chính sách những công cụ họ cần để tạo ra một môi trường thuận lợi. Ngược lại, những môi trường đó sẽ cho phép tài chính siêu nhỏ đạt được hết tiềm năng của nó nhằm giảm nghèo như đã diễn ra tại Bangladesh, nơi mà hơn hai phần ba các gia đình nghèo đã được hưởng lợi từ một trong số 200 tổ chức tài chính siêu nhỏ ở đây. Một số bài học bao gồm:

- Chúng ta không chỉ biết rằng người nghèo hết sức cần tín dụng và có thể vay được với những điều kiện mà tổ chức tài chính siêu nhỏ vẫn sinh lời; chúng ta còn biết được rằng người nghèo còn mong muốn có được những dịch vụ tiết kiệm và bảo hiểm thuận tiện. Bằng cách cung cấp những dịch vụ này, các tổ chức tài chính siêu nhỏ còn có thể tạo ra được những nguồn vốn mới và bền vững, đồng thời giảm nhẹ rủi ro của người cho vay. Hỗ trợ về pháp lý cho những

hoạt động này thường ít nhưng rất quan trọng cho sự tăng trưởng liên tục hay thậm chí là tăng tốc và tính bền vững của các tổ chức tài chính siêu nhỏ.

- Tài chính siêu nhỏ có thể được coi là một bàn đạp, chứ không chỉ đơn thuần là một sự can thiệp khác. Nó tạo ra một cơ sở hạ tầng mà trên đó người nghèo, trước đây bị coi là tách biệt, không có tài sản hữu hình hay vốn xã hội, có thể được động viên rộng rãi và cung cấp tài chính để tham gia vào các chương trình kinh tế và xã hội. Khối ủng hộ chủ chốt có thể tạo dựng được và sự trung thành với thương hiệu được hình thành nhanh hơn nếu hoạt động thông qua kênh tài chính siêu nhỏ. Việc tạo ra một mạng lưới những gia đình nghèo và đã từng nghèo được tiếp cận dễ dàng với những dịch vụ tài chính tạo điều kiện cho họ tham gia vào các chương trình xã hội hay thương mại với số lượng lớn, dưới vai trò là người bán hàng hay mua hàng, hoặc cả hai. Ví dụ Ngân hàng Grameen liên doanh với Công ty Telenor của Na Uy thành lập một công ty điện thoại di động vào năm 1997. Hiện nay, 45.000 người vay của Grameen tại 45.000 làng khác nhau (hai phần ba tổng số làng của Bangladesh) đã vay tiền để mua điện thoại di động và thành lập dịch vụ điện thoại công cộng cho làng của họ. Họ làm như vậy và sinh lãi cho chính họ, cho Ngân hàng Grameen (người cho vay) và cho Grameen-Phone, những đơn vị cung cấp hạ tầng và dịch vụ theo giá buôn và năm ngoài họ đã thu được một khoản lợi nhuận trước thuế là 45 triệu đô-la. Trung tâm Công nghệ của Quỹ Grameen Hoa Kỳ vừa mới khai trương một dự án tương tự tại Uganda. Một công ty khác, Grameen Kalyan, đã mở 15 phòng khám gắn với các chi nhánh của Ngân hàng Grameen và cho phép người vay tiền mua

bảo hiểm với mức phí dưới 2 đô-la một năm và được khấu trừ trực tiếp từ tài khoản tiết kiệm của họ. Sáng kiến này đã tạo ra sự cải thiện về tình trạng sức khỏe của dân chúng. Hơn nữa, những phòng khám này đã thu hồi được 70% vốn chỉ trong vài năm và không lâu nữa sẽ hòa vốn.

- Chính phủ có vai trò quan trọng đối với tài chính siêu nhỏ. Nhưng họ không nên tập trung vào việc cung cấp dịch vụ tài chính siêu nhỏ trực tiếp cho người nghèo vì hoạt động này thường bị chính trị hóa và không hiệu quả. Thay vào đó, họ có thể tạo ra những khung pháp lý hỗ trợ và phân bổ nguồn tài trợ cho các tổ chức tài chính siêu nhỏ qua các quỹ bán buôn hoặc các kênh khác mà không phải chịu áp lực chính trị hóa. Trường hợp của Ma-rôc là đáng quan tâm để học tập. Năm 1997, là một trong vài nước Ả-rập có hệ thống tài chính siêu nhỏ với mạng lưới khách hàng khoảng 10.000 người. Bằng cách đưa ra những khuôn khổ pháp lý hỗ trợ cao nhất và phân bổ 10 triệu đô-la qua quỹ Hassan II, hệ thống tài chính siêu nhỏ của Ma-rôc nhảy vượt qua Ai Cập (nước dẫn đầu trong vùng cả về phạm vi khách hàng và các chỉ số khác) và vượt ngưỡng 200.000 khách hàng năm 2002. Ví dụ, cũng trong giai đoạn này, Li-băng và Gióc-đa-ni đạt mức tăng trưởng thấp, nếu có, trong lĩnh vực này. Tương tự như vậy, theo một nghiên cứu gần đây của Quỹ Grameen Hoa Kỳ thì mức độ phát triển của hệ thống tài chính siêu nhỏ tại Trung Quốc bị hạn chế chủ yếu là do thiếu một môi trường pháp lý hỗ trợ. (Xem <http://www.gfusa.org/chinareg.htm>). Bản tóm tắt những khuyến nghị của Quỹ Grameen Hoa Kỳ cho việc xây dựng một khung pháp lý hỗ trợ tài chính siêu nhỏ có thể tìm thấy tại địa chỉ <http://www.gfusa.org/gbrp/whitepaper.htm>.

Công nghệ thông tin và truyền thông có một vai trò quan trọng đối với sự tăng trưởng gần đây và trong tương lai của lĩnh vực tài chính siêu nhỏ. Tự động hóa quá trình tài chính siêu nhỏ, mà theo truyền thống vẫn làm bằng tay, có một tiềm năng rất lớn nhằm cải thiện tính hiệu quả và giảm sai sót, cũng như sự lừa đảo của các cán bộ tín dụng mà riêng số nhân viên của Ngân hàng Grameen đã là hơn 7.000 người. Công nghệ còn có thể là công cụ giúp người nghèo tạo lập được những lĩnh vực kinh doanh mang lại nhiều lợi nhuận hơn, một ví dụ rõ ràng là GrameenPhone. Cuối cùng, chuẩn hóa quy trình truyền số liệu là để cho hệ thống trở nên minh bạch hơn, cả người nghèo và các tổ chức phục vụ họ đều có rủi ro tín dụng thấp. Đổi lại, thị trường vốn sẽ đầu tư nhiều hơn vào lĩnh vực tài chính siêu nhỏ trên cơ sở thương mại, đặc biệt là ở những quốc gia như Ấn Độ, nơi có những chính sách khuyến khích đầu tư vào những chương trình chống nghèo. Bây giờ đã rõ ràng là tài chính

siêu nhỏ có thể tạo ra được một tác động đáng kể đối với nghèo đói ở cấp vi mô và cấp quốc gia chỉ với điều kiện là các nhà hoạch định chính sách và các đối tác khác mà chủ yếu là các quan chức chính phủ (đặc biệt là các nhà hoạch định chính sách ngân hàng), các nhà tài trợ tư nhân và công cộng coi nó là một ưu tiên. Nếu họ quyết định làm như vậy và thực hiện theo những thông lệ tốt nhất thì họ đã gieo mầm cho một ngành công nghiệp mà tự nó có thể duy trì mà không cần bao cấp vô hạn và có thể hoạt động một cách nhuần nhuyễn với các hoạt động giảm nghèo khác. Có lẽ không có sự đầu tư nào tốt hơn nhằm đạt được Mục tiêu Phát triển Thiên niên kỷ và để có được một biện pháp thực sự an toàn – theo nghĩa rộng nhất của từ này trong suốt cả cuộc đời của chúng ta.

Ghi chú: Những ý kiến nêu trong bài báo này không nhất thiết phản ánh quan điểm hay chính sách của Bộ Ngoại giao Hoa Kỳ.

TẠO DỰNG THÀNH CÔNG MỘT TỔ CHỨC TÀI CHÍNH SIÊU NHỎ

Gregory F. Casagrande, Sáng lập viên và Chủ tịch Quỹ Phát triển Kinh doanh Nam Thái Bình Dương

Những khoản vay nhỏ, thường không vượt quá một vài trăm đô-la, đã giúp nâng cao thu nhập và kích thích việc làm phát triển cho nhiều người dân Samoa và người khác sống trên các quốc đảo trên Thái Bình Dương. Ông Gregory Casagrande, Sáng lập viên và Chủ tịch Quỹ Phát triển Kinh Doanh Nam Thái Bình Dương (SPBD) nói.

SPBD, là một tổ chức tài chính siêu nhỏ độc lập, phi lợi nhuận và từ thiện. Tổ chức này cung cấp các khoản vay không thế chấp để khởi sự những doanh nghiệp đơn giản và bền vững như may mặc; chế biến thức ăn các loại; thành lập trang trại nuôi gà, lợn, bò; thương mại, taxi và các dịch vụ phân phối khác. Tác giả đưa một số chiến lược cho vay của SPBD có tỉ lệ hoàn vốn của người vay gần 100%.

Mặc dù sau hàng thập kỷ thực hiện các chương trình phát triển, nền kinh tế của Samoa và các quốc đảo tự do khác trên Thái Bình Dương vẫn chỉ tạo ra rất ít cơ hội kinh tế cho phần lớn dân chúng địa phương. Điều này chứng tỏ một mô hình phát triển mới là hết sức cần thiết cho khu vực này. Quỹ Phát triển Kinh doanh Nam Thái Bình Dương (SPBD), một tổ chức tài chính siêu nhỏ độc lập, phi lợi nhuận và từ thiện đã mang lại một mô hình như vậy. Mặc dù mới xuất hiện được một vài năm, nhưng những nỗ lực của SPBD xây dựng một chương trình tài chính siêu nhỏ được mọi người ủng hộ nhằm cung cấp tín dụng không thế chấp, đào tạo kỹ năng kinh doanh và do người địa phương điều hành có thể mang lại một tác động đáng kể đối với thu nhập của gia

đình và cộng đồng, điều kiện sống và giáo dục.

QUỸ PHÁT TRIỂN KINH DOANH NAM THÁI BÌNH DƯƠNG

SPBD được thành lập tại quốc đảo tự do Samoa vào tháng 1 năm 2000. Nhiệm vụ của tôi trong việc tạo dựng quỹ này là nhằm tạo điều kiện cho các gia đình nghèo bằng cách đào tạo, cung cấp tín dụng không cần thế chấp, và hướng dẫn, động viên liên tục nhằm giúp họ tạo dựng doanh nghiệp bền vững, giúp họ cải thiện đáng kể điều kiện sống của mình. Từ khi thành lập, SPBD đã làm việc với trên 2.600 gia đình nghèo và cho vay không thế chấp khoản tín dụng trên 1,1 triệu đô-la chủ yếu cho phụ nữ. Năm 2003, chưa đến 1% số người vay của chúng tôi có nợ quá hạn đến một hoặc hơn một tuần. Mặc dù SPBD còn khá nhỏ so với tiêu chuẩn quốc tế, nhưng chúng tôi là một tổ chức tài chính siêu nhỏ lớn nhất trong khu vực quốc đảo Thái Bình Dương và đang tăng trưởng đều đặn.

CÁC NỀN KINH TẾ ĐẢO THÁI BÌNH DƯƠNG

Mặc dù đã có một số cố gắng không thành công trong việc xây dựng tài chính siêu nhỏ trong khu vực, nhưng nhu cầu đối với tài chính siêu nhỏ ở Samoa và các quốc đảo độc lập trên Thái Bình Dương là rất lớn. Theo Chương trình Phát triển Liên Hợp Quốc (UNDP), Samoa là nước chậm phát triển thứ 49 trên toàn cầu và có tỉ lệ nghèo đói là 48%. Nền kinh tế còn non nớt, hầu hết mọi người không có hy vọng tìm được việc làm công ăn

lương. Không có việc làm cộng với thiếu nguồn tín dụng đã đẩy hầu hết mọi người vào tình cảnh vô vọng. Đa số mọi người kiếm sống qua ngày ở các làng quê và hy vọng có người trong gia đình di cư sang New Zealand, Australia hoặc Mỹ. Những gia đình có họ hàng ở nước ngoài, thường thuộc những gia đình nghèo nhất, chỉ trông mong vào số tiền gửi về giúp đỡ gia đình.

Điều kiện sống đặc trưng của một gia đình trước khi tham gia vào SPBD là có một túp lều tranh không có tường và nền rải sỏi đá, cách xa nguồn nước máy, công trình vệ sinh ngoài trời không đạt tiêu chuẩn và điện rất hạn chế. Nhiều trẻ em không được đến trường vì cả trường công lập cũng không miễn phí. Các gia đình thu nhập không đáng kể, thường bằng những mớ cá thình thoảng bắt được hoặc đi làm thuê công việc chân tay với mức thù lao khoảng 0,5 đô-la một giờ. Trẻ em thường lớn lên trong những gia đình túng quẫn và thường phải chịu bạo lực gia đình.

Trước năm 2000, ở Samoa có hai chương trình tài chính siêu nhỏ được tài trợ dồi dào nhưng bị thất bại và còn có hàng chục các thất bại khác trong khu vực. Nhiều học giả cho rằng những thất bại này là do nền kinh tế của các quốc gia này quá nhỏ, không có thiên hướng kinh doanh, văn hóa cộng đồng truyền thống đã có ảnh hưởng tiêu cực đến những giải pháp mang tính tư bản. Tôi tin rằng những thất bại trước đó chủ yếu là do công tác quản lý yếu kém nên đã quyết định dấn thân vào chiến dịch SPBD mặc dù không có sự hỗ trợ của các nhà tài trợ phát triển lớn trong khu vực (UNDP, Ủy ban Nam Thái Bình Dương, Cơ quan Viện trợ Phát triển Quốc tế New Zealand, Cơ quan Viện trợ Phát triển Quốc tế Australia, Ngân hàng Phát triển châu Á). Một vài trong số những tổ chức này đã chịu thất

bại khi thực hiện các chương trình tài chính siêu nhỏ trong khu vực và do vậy cũng không muốn hỗ trợ một thí điểm khác nữa.

LẬP KẾ HOẠCH CHO THÀNH CÔNG

Ngay từ đầu, SPBD cần có một tầm nhìn rõ ràng mà sẽ giúp mang lại thành công. Mục tiêu lâu dài của chúng tôi là tạo lập một “tổ chức phục vụ mãi mãi các nhu cầu về tài chính của người nghèo”. Để đạt được mục tiêu này, SPBD tập trung vào những việc sau:

- Làm việc riêng với những người nghèo nhất trong xã hội Samoa.
- Đảm bảo mang lại một tác động tích cực có thể biết rõ được đối với cuộc sống của các thành viên của chúng tôi và gia đình của họ.
- Liên tục cố gắng duy trì khả năng tự cung tự cấp về tài chính.

Mục tiêu tự cung tự cấp về tài chính là tối quan trọng để thường xuyên phục vụ được một số đông người nghèo.

Khi thành công, chúng tôi xây dựng một số biện pháp tính toán xem đã đạt được ba mục tiêu đặt ra chưa.

Chúng tôi xây dựng một biện pháp rất đơn giản và ít tốn kém là “điều tra đo lường xã hội” nhằm tính toán một cách khách quan mức độ nghèo của tất cả các thành viên mới tham gia SPBD nhằm đảm bảo quỹ chi hỗ trợ những người cần giúp đỡ. Biện pháp tính toán này đánh giá chất lượng nhà cửa của người xin tham gia, tình trạng vệ sinh, điều kiện tiếp cận với nước máy, điện và chất lượng giáo dục của con cái họ. Công cụ này cho phép chúng tôi so sánh mức nghèo một cách khách quan và chủ đích nhằm loại bỏ những người không nghèo ra khỏi chương trình. Hơn nữa,

bằng cách xem xét từng gia đình mỗi năm một lần chúng tôi có thể xác định xem gia đình đó có đạt được tiến bộ nào không và liệu SPBD có tạo được tác động tích cực đối với họ không.

Lập kế hoạch để tự cung tự cấp tài chính cũng không khác gì lập kế hoạch cho một loại hình kinh doanh cụ thể khác. SPBD tuân theo phương pháp xây dựng một mục tiêu là “Mô hình kinh doanh ít chi phí” (ABS). Hệ thống ABS là cấu trúc chi phí có kế hoạch tại điểm hoà vốn mà doanh thu từ lãi suất bằng với tổng chi phí. Đây chính là kim chỉ nam về tài chính của chúng tôi. Hệ thống ABS cho các tổ chức tài chính siêu nhỏ giữa các quốc gia có thể khác nhau tùy theo các điều kiện về dân số và kinh tế của từng địa phương.

Doanh thu có thể khác nhau tùy thuộc vào số khách hàng, cỡ trung bình của khoản vay và lãi suất áp dụng. Chi phí có thể được chia ra làm ba nhóm chính: hành chính, chi phí nợ quá hạn và chi phí tài trợ. Từ đó, hệ thống ABS sẽ đặt ra mục tiêu cho từng phần của doanh thu và chi phí. Những mục tiêu này được chúng tôi khẳng định dựa trên các ngành công nghiệp có mặt, những tiêu chuẩn tốt nhất trong lĩnh vực này và phải nhất quán với nhau và đều phải có một chiến lược cụ thể để đạt được những mục tiêu này.

XÂY DỰNG NĂNG LỰC TỔ CHỨC CHO TỔ CHỨC TÀI CHÍNH SIÊU NHỎ

Các tổ chức bền vững cần có một đội ngũ cán bộ được đào tạo, được giao quyền và động viên làm việc. SPBD tuyển nhân viên địa phương vào làm việc với mức lương cạnh tranh. Chúng tôi không sử dụng chuyên gia với chi phí cao mà được hưởng lợi từ những dịch vụ được nhiều nhân viên tình nguyện tại Mỹ tặng. Chúng tôi tuyển nhân viên địa

phương, những người trân trọng nhiệm vụ của chúng tôi và muốn phát triển cùng SPBD. Chúng tôi động viên cán bộ bằng cách liên tục tạo cho họ những cơ hội phát triển, một con đường tiến thân thuận lợi và hàng năm có tăng lương nếu làm tốt, hàng quý thưởng nếu làm tốt. Tất cả mọi nhân viên đều có bản mô tả công việc rõ ràng và đăng ký thực hiện những mục tiêu cụ thể hàng năm. Năng lực hoạt động thường xuyên được đánh giá, những người ở vị trí quản lý trung và cao cấp hàng năm phải chịu sự đánh giá của toàn bộ nhân viên.

Ngoài các nhân viên chính thức, chúng tôi còn xây dựng được một mạng lưới các mối quan hệ trong đó có các matai (già làng) trong các làng nơi chúng tôi hoạt động, các nhà lãnh đạo trong xã hội Samoa, các nhà hoạt động, nhà tài trợ, các trí thức hàng đầu trên thế giới chuyên về lĩnh vực tài chính siêu nhỏ. SPBD chủ động cộng tác với các đối tác này nhằm hỗ trợ cho hoạt động của tổ chức tại các làng, thu hút tình nguyện viên và giúp chúng tôi luôn được tiếp cận với những tiến triển mới nhất trong ngành công nghiệp tài chính siêu nhỏ.

Trong quá trình xây dựng năng lực liên tục của chúng tôi, chúng tôi rất cẩn thận ghi chép lại các quy trình hoạt động và tài chính vào một bộ cẩm nang. Những cẩm nang này, thường xuyên được cập nhật và đổi mới, tạo một cơ sở cho quá trình được cải thiện chất lượng, có kiểm soát và vì sự phát triển đội ngũ.

Những quy trình về tài chính, nhân lực và hành chính của SPBD không khác nhiều so với một ngân hàng thương mại. Tuy nó không duy nhất đại diện cho một tổ chức tài chính siêu nhỏ, nhưng nó là hết sức cần thiết cho sự thành công của một tổ chức tài chính siêu nhỏ

và không nên đánh giá thấp nó. Hai lĩnh vực cụ thể quan trọng là hệ thống thông tin quản lý (MIS) và kiểm soát nội bộ. Một hệ thống thông tin quản lý của tổ chức tài chính siêu nhỏ tốt cần có một hệ thống chuyên quản lý danh mục các khoản vay và một hệ thống kế toán căn bản và độc lập. Đây là những khoản đáng để đầu tư. Một hệ thống kiểm soát nội bộ đáng tin cậy có vai trò hết sức quan trọng nhằm phát hiện và quan trọng hơn là phòng ngừa lừa đảo. Có thể vì tổ chức của chúng tôi là một tổ chức từ thiện, và hoạt động chủ yếu với tiền, một số người cho chúng tôi là những kẻ dễ siêu lòng. Ngay từ những ngày đầu, chúng tôi đã bị thử thách nhiều lần. Bất cứ khi nào chúng tôi phát hiện được sự lừa đảo, chúng tôi đều hành động nhanh và quả quyết, nhờ những hành động này mà lừa đảo không còn là một vấn đề lớn đối với SPBD, tuy vậy chúng tôi cũng vẫn cảnh giác.

Những quy trình hoạt động của chúng tôi đặc trưng cho lĩnh vực tài chính siêu nhỏ và nó đảm bảo cho chúng tôi có được tỉ lệ hoàn vốn rất cao và các thành viên tham gia chương trình đều thành công trong việc thực hiện các công việc kinh doanh của mình. Những quy trình này bao gồm:

- SPBD đào tạo sâu rộng cho người tham gia ngay từ đầu và liên tục. Hai tuần đào tạo ban đầu bao gồm giảng giải về cách chương trình SPBD hoạt động và những kiến thức căn bản về quản lý một doanh nghiệp nhỏ. Sau khóa đào tạo có kiểm tra, chỉ những học viên đạt được 80% điểm trở lên mới được trở thành thành viên chính thức. Bài kiểm tra này nhằm loại bỏ những người không hoàn toàn có tâm huyết với chương trình. Những người thực sự có mong muốn tiến hành kinh doanh nhưng lại chưa đạt đủ điểm để tham gia chương trình sẽ được đào tạo

thêm và sau đó sẽ thi lại. SPBD còn tổ chức các khóa học ngắn tại các buổi họp mặt hàng tuần được tổ chức tại mỗi làng.

- Thành viên của SPBD nhóm thành những nhóm tự chọn gồm khoảng 4 đến 7 người và họ tự bảo đảm các khoản vay của nhau. Việc tự chọn là yếu tố quan trọng vì người dân trong làng đều biết nhau và có thể đánh giá tốt nhất được khả năng tín dụng của mỗi người.
- Các sản phẩm cho vay được thiết kế sao cho phù hợp nhất với thị trường địa phương. Lượng cho vay, khoản hoàn trả vốn định kỳ và tần số hoàn vốn đều là những yếu tố quan trọng cần quan tâm. Ở Samoa, điều quan trọng là phải hiểu được rằng những thành viên mới thường bị cộng đồng thúc ép cố vay được khoản vay càng lớn càng tốt – mà không quan tâm tới việc họ có trả được hay không. Việc trả lãi và vốn thường xuyên, mặc dù khá tốn kém về mặt hành chính, nhưng nó giúp các thành viên hình thành được thói quen mới và giữ mối quan hệ giữa tổ chức tài chính siêu nhỏ và các thành viên luôn được gắn chặt. SPBD đảm bảo mức trả lãi và vốn không quá 30% tổng số thu nhập cả tuần mà thành viên mong đợi.
- Các thành viên phải thực hiện công việc kinh doanh thành công. Đây là tâm điểm của công việc của chúng tôi. Các thành viên của chúng tôi thực hiện kinh doanh bằng những kỹ năng kiếm sống hàng ngày và cung cấp các dịch vụ, sản phẩm đang có nhu cầu. Kế hoạch kinh doanh của họ phải được chính nhóm tự chọn của họ thông qua, mà nhóm này có quyền từ chối yêu cầu xin vay vốn.

- Việc kiểm tra sử dụng vốn vay được tiến hành nhằm đảm bảo rằng khoản vay được dùng vào đúng mục đích nêu trong đơn xin vay vốn. Việc sử dụng vốn vay không đúng mục đích thường dẫn đến thất bại kinh doanh và tạo ra khó khăn cho hệ thống. Một khi việc sử dụng vốn sai mục đích được SPBD phát hiện, thành viên đó sẽ bị loại ra khỏi chương trình.
- Những quy định chi phối độ lớn các khoản vay tiếp theo là một khuyến khích cho các thành viên để họ tuân thủ chặt chẽ các nguyên tắc của chương trình. Hầu hết các thành viên đều mong muốn được đầu tư thêm để mở rộng công việc kinh doanh của họ hoặc nâng cấp nhà cửa hoặc cải thiện điều kiện học hành của con cái. Ở SPBD, những khoản vay tiếp theo đến mức cao nhất chỉ dành cho những thành viên có tiền sử trả lãi hoàn toàn và hàng tuần đều tham gia họp và thuộc các nhóm có cơ chế tự đảm bảo hoàn hảo. Các khoản vay tiếp theo sẽ bị giảm nếu mỗi lần vi phạm. Nếu vi phạm quá nghiêm trọng, thành viên đó có thể không được vay tiếp nữa.

Ngoài ra còn có nhiều vấn đề cần quan tâm khác, nhưng nắm được các nguyên tắc trên là khá tốt.

Chương trình của SPBD đã có những tác động trực tiếp và tích cực lên cuộc sống của hàng ngàn người dân nghèo Samoa. Bằng cách

mang lại những cơ hội thiết thực thông qua tín dụng và đào tạo, SPBD đã giúp phụ nữ khởi tạo và duy trì những công việc kinh doanh đơn giản như khâu vá, làm bánh, và rất nhiều loại kinh doanh chế biến thức ăn khác; nuôi lợn, bò và gà; trồng rau và trang trại nhỏ, kinh doanh taxi và dịch vụ phân phối và hàng loạt các ngành khác không kể hết. Những doanh nghiệp nhỏ này đã tạo ra tiền của cho nhiều gia đình và tạo điều kiện cho các thành viên nâng cao đáng kể cuộc sống của chính họ. Chúng tôi cũng cung cấp các khoản vay không thế chấp cho các doanh nhân nhỏ thành đạt để giúp họ sửa chữa nhà cửa và giúp con cái học hành. Những sản phẩm này đảm bảo hoa lợi trong kinh doanh được chuyển thành những lợi ích cụ thể cho toàn bộ gia đình. Một lợi ích ít nhìn thấy hơn là lòng tự trọng được nâng cao khi người phụ nữ thành công trong kinh doanh. Thật đúng khi nói thành công lại sinh ra thành công. Các thành viên của chúng tôi thể hiện nó hàng ngày thông qua lòng tự tin được nâng cao và truyền đạt tinh thần lạc quan và sức sống mãnh liệt cho con cái họ và khắp trong làng. Tương lai tươi sáng đang chờ đợi các thành viên của SPBD, gia đình và cộng đồng của họ.

Ghi chú: Những ý kiến nêu trong bài báo này không nhất thiết phản ánh quan điểm hay chính sách của Bộ Ngoại giao Hoa Kỳ.

FATOUMA DIJBIL ISSIFOU

Parakou, Benin

Fatouma Dijbril Issifou bắt đầu bán rau khi chị mới năm tuổi cùng mẹ tại một chợ đông đúc ở đất nước nghèo Benin, Tây Phi. Khi trưởng thành, Fatouma được thừa hưởng gian hàng của mẹ và có thể lại phải sống cuộc sống giật gấu vá vai như mẹ cô trước đây.

Nhưng Fatouma muốn những đứa con mình có một cuộc sống tốt đẹp hơn và cơ hội cho con đi học. Chị biết rằng nếu chị mở rộng kinh doanh, chị sẽ tiết kiệm được đủ tiền để thực hiện ước mơ của mình. Chị cố gắng để dành một ít tiền mỗi ngày, nhưng không tiết kiệm được nhiều.

Rồi chị được một người bạn giới thiệu về PADME, một đối tác của chương trình ACCION ở Benin. PADME nhận thấy Fatouma có thể thành công và cho chị vay 130 đô-la. Chị dùng số tiền này để mua buôn rau với giá rẻ hơn và nâng cao được thu nhập cho mình. Đợt vay thứ hai được 260 đô-la đã giúp chị mua được hàng nhiều hơn và tiết kiệm được nhiều hơn. Bây giờ chị có thể kiếm được 2 đô-la cho mỗi thùng cà-rốt và nhiều hơn đối với mỗi cân khoai tây.

Đây có thể là những khoản lợi nhuận nhỏ, nhưng đối với Fatouma và gia đình chị thì đây là một sự thay đổi lớn lao. Trước khi được vay tiền, mỗi năm chị chỉ có thể tiết kiệm được 13 đô-la để đầu tư vào quầy hàng nhỏ bé của mình và phải vật lộn để chăm sóc

cho ba đứa con của mình. Ngày nay, hai đứa con của chị đã đi học và đứa con út cũng muốn theo bước của anh chị nó.

Chị nói "những khoản vay đã giúp tôi rất nhiều, tôi có thể mua được thuốc và con cái đã đủ ăn. Bây giờ tôi không phải lo lắng nữa".

JEAN-EXUVARA JOLIMEAU

Croix-des-Bouquets, Haiti

Những đường nét và hoa văn hình khối đan xen nhau được sáng tạo từ những vật liệu hết sức bình thường và các công cụ đơn giản ở một thị trấn nóng và bụi là Croix-des-Bouquets ở Haiti. Sự chuyển biến này diễn ra nhờ sự cống hiến và kỹ năng của những nhà điêu khắc trên kim loại hết sức tài hoa mà những tiếng đục đập đã cuốn hút người mua, các nhà thiết kế các nhà sưu tập từ 50 năm nay.

Từ đầu những năm 50, nhà điêu khắc Georges Liautaud bắt đầu tạo những cảnh hai chiều uốn lượn về cuộc sống, thần thoại và những hình trang trí của Haiti. Khả năng của ông sáng tạo ra những tác phẩm nghệ thuật từ các ống dầu tái sinh và đồng nát được thế giới công nhận đã tạo nên một trường phái các nghệ sĩ và nghệ nhân mà những thành viên mới ngày càng phát hiện ra những phương pháp và chủ đề mới.

Jean-Exuvara Jolimeau là một trong những nghệ nhân đó. Jolimeau học nghề từ người anh, cũng như nhiều người khác ở Croix-des-Bouquets, là một nghệ nhân độc lập điều luyện. Jean-Exuvara Jolimeau làm việc từ 6 giờ sáng đến 6 giờ tối để tạo ra những sản phẩm mà tự nó nói lên được anh yêu chất lượng thế nào. Với tác phẩm những thiên thần với những chiếc đĩa, trong đó các lá vàng được dát vào kim loại phế thải, một quy trình mà chuyên gia thiết kế của ATA là Frederic Alcantara đã truyền dạy cho anh, bạn sẽ không thể tìm được ai làm đẹp hơn thế. Tác phẩm không có một cạnh sắc hay mũi nhọn nào có thể không may làm bạn bị đứt tay. Chỉ cần những công cụ hết sức thô sơ của mình như đục sắt, búa, chổi kim loại và giấy ráp -- Jolimeau tạo ra những tác phẩm nghệ thuật bán rất chạy ở Mỹ và châu Âu.

Tác phẩm dát vàng của Jolimeau đã trở nên được yêu thích đến mức anh phải đào tạo các nghệ nhân khác làm những công việc hết sức tỉ mỉ và tỉ mỉ này. Và đây chính là mục đích của ATA - tạo và phát triển việc làm cho những nghệ nhân tài năng mà họ mong muốn chia sẻ tình yêu và tài nghệ của họ với chúng ta.

TATYANA PANOVA

Otradniy, Nga

Tatyana Panova sống ở Otradniy, một thị trấn khoảng 50.000 người cách thủ phủ địa phương Samara của Nga hai giờ xe ô tô. Tatyana là một đầu bếp chuyên nghiệp phục vụ trong một trong những nhà hàng lớn trong thị trấn đã được 16 năm, nhưng do vấn đề sức khỏe chị buộc phải nghỉ việc ở nhà hàng. chồng của Tatyana làm việc trong ngành dầu khí, nhưng rất ít khi nhận được lương đúng

hạn, do vậy gia đình với hai người con không thể trông chờ vào một nguồn thu nhập ổn định. Vì họ cần có thu nhập cao hơn, và vì Tatyana muốn con cái của mình được đi học, chị tiến hành kinh doanh nhỏ. Chị làm bánh nhỏ và mang ra chợ bán cho các cửa hàng bán bánh ở đó. Bánh bán khá chạy, và chị thấy mình có thể tiếp tục công việc này được. Sau đó vài năm, chồng của chị bị sa thải khỏi nhà máy lọc dầu. Công việc kinh doanh bánh của Tatyana đã nuôi cả nhà gồm bốn người. Chị phải làm việc nhiều giờ hơn nhưng vẫn luôn thiếu tiền. Chị nói “phụ nữ Nga quen làm việc chăm chỉ vì họ có trách nhiệm cao trong việc chăm lo cho con cái”. Rồi vào mùa hè năm 1999, chị có một cơ hội để làm cho sự chăm chỉ của mình có được hiệu quả cao hơn. Chị biết tin về FINCA và quyết định gia nhập một trong những nhóm đầu tiên của FINCA ở Nga mang tên "Talisman" (“Bùa hộ mệnh”) Chị đầu tư khoản vay đầu tiên để mua thịt, đường và các nguyên liệu khác để nấu bữa trưa đầy đủ và mang đến chợ. Chị liên hệ với một số khách hàng thường xuyên, những người luôn kiên nhẫn chờ đợi bữa trưa do chị nấu. Với khoản vay thứ hai, Tatyana đầu tư nguyên liệu làm bánh, đặc biệt là loại kurniki - một loại bánh truyền thống của Nga có nhân thịt và khoai tây. Chị liên hệ được một số quán cà phê đồng ý bán bánh của chị, bây giờ mỗi ngày chị bán được 200-250 bánh và 40 suất ăn trưa. Chồng chị lại nhận được việc làm ở nhà máy lọc dầu, và con trai của họ cũng được nhận vào làm việc. Nhờ thu nhập của mẹ, con gái của Tatyana bây giờ đã vào học một trường kỹ thuật. Khi nào rảnh rỗi, em đều giúp mẹ trong công việc kinh doanh. Ước mơ của Tatyana là mua một lò nướng bằng ga mới và hiện đại khi được vay lần tiếp theo, và có thể trong tương lai mua một cái ô tô nhỏ để giúp chị đưa đồ ăn đến

cho khách hàng. Về mối quan hệ của mình với FINCA, chị nói "FINCA đã làm một việc đúng là giúp đỡ phụ nữ - họ luôn là những người kiếm sống chính trong gia đình".

LOLA TASUNA

Manila, Philippines

Khu nhà của Lola Tasuna ở Manila đối diện với công thoát nước bên phố. Bà cùng với năm người khác sống cùng là dân “nhảy dù”. Giống hàng xóm của mình, họ sống trong những túp lều được làm từ sắt vụn. Ở tuổi 72, Lola đáng nhẽ phải được hưởng hưu trí đáng hoàng để bù lại cho cả cuộc đời lao động chăm chỉ, nhưng Lola biết bà chỉ có ăn nếu hàng ngày bà làm việc.

Việc kinh doanh của bà là làm đèn dầu, một nhu cầu của khu dân cư thường bị mất điện. Lola mua lọ sạch với giá 5 cent một lọ, sơn lại nắp, cho bắc và lắp tay cầm vào. Bà bán đèn với giá từ 10 đến 25 cent tùy theo cỡ đèn. Được gia đình giúp đỡ, bà có thể làm được 300 đèn một ngày, thu lãi ròng là 30 đô-la.

Cuộc sống đã trở nên dễ chịu hơn đối với Lola, bà đã có thể mua được lọ sạch. Trước kia bà phải tìm ở những thùng rác mỗi buổi sáng. Bà rửa chúng trong xô nước lạnh, bỏ nhãn và cạo vết bẩn bằng móng tay.

Niềm tự hào của Lola đối với việc thủ công của mình và khả năng kiếm sống của họ đã tỏa sáng, mặc dù bà ở trong khu tạm tối. Bà không cảm thấy mình nghèo, hành động như người nghèo hay nói tiếng nói của người nghèo. Ở một nơi không có mạng lưới an sinh xã hội, Lola biết mình là người đã tự được.

Bài và ảnh được cung cấp bởi ACCION International (<http://www.accion.org> ; chụp ảnh: Rohanna Mertness), Hỗ trợ các nghệ nhân (<http://www.aidtoartisans.org>), Quỹ Hỗ trợ Cộng đồng Quốc tế (<http://www.finca.org>), và Cơ hội Quốc tế (<http://www.opportunity.org>)

CON SỐ VÀ SỰ KIẾN

▣ CÁC THÔNG TIN NHANH VỀ DOANH NGHIỆP SIÊU NHỎ

- Chính phủ Hoa Kỳ định nghĩa “doanh nghiệp siêu nhỏ” là một doanh nghiệp với 10 nhân viên trở xuống (kể cả những thành viên trong gia đình làm việc không lương) do người nghèo sở hữu và điều hành.
- Đạo luật Doanh nghiệp Siêu nhỏ, do Quốc hội Hoa Kỳ phê chuẩn năm 2000, qui định rằng một nửa số tiền tài trợ cho doanh nghiệp siêu nhỏ của USAID phải được dành cho những người rất nghèo, hiện nay được định nghĩa là những người sống dưới mức 1 đô-la một ngày, hay những người thuộc nhóm 50% những người nghèo nhất sống dưới mức nghèo khổ của một nước.
- Chiến lược hỗ trợ phát triển doanh nghiệp siêu nhỏ của Chính phủ Hoa Kỳ tập trung vào những cải cách về quản lý và chính sách nhằm tạo điều kiện cho sự phát triển kinh doanh, tiếp cận với những dịch vụ phát triển kinh doanh và cung cấp dịch vụ tài chính siêu nhỏ.
- Các doanh nghiệp có năm nhân viên trở xuống chiếm một nửa lực lượng lao động phi nông nghiệp ở khu vực Mỹ Latinh và hai phần ba lực lượng lao động phi nông nghiệp ở châu Phi.
- Ở Ấn Độ, các doanh nghiệp có từ 5 nhân viên trở xuống chiếm gần một nửa số việc làm trong ngành chế tạo, trong khi các doanh nghiệp nhỏ chiếm thêm 18%.
- Ở Thái Lan, các doanh nghiệp nhỏ và doanh nghiệp siêu nhỏ chiếm hơn 97% tổng số doanh nghiệp trong ngành chế tạo và ngành thương mại/dịch vụ. Các doanh nghiệp siêu nhỏ tạo ra 71% tổng số việc làm trong ngành thương mại/dịch vụ.
- Ở Bangladesh, hơn 90% số doanh nghiệp tham gia kinh doanh xuất khẩu tôm trị giá 350 triệu đô-la là doanh nghiệp siêu nhỏ.
- Mức tài trợ trung bình hàng năm của USAID cho doanh nghiệp siêu nhỏ trong năm năm qua đã vượt hơn 160 triệu đô-la. Số tiền này đã tới được hơn 3,7 triệu doanh nghiệp siêu nhỏ trong năm tài khóa 2002, trong đó hơn hai phần ba là do phụ nữ quản lý.
- Ở Nam Phi, 87.000 doanh nghiệp trong số 90.000 doanh nghiệp trong ngành xây dựng là doanh nghiệp nhỏ và siêu nhỏ.
- Theo một nghiên cứu do CGAP (Nhóm Tư vấn Hỗ trợ Người nghèo, một nhóm tư vấn về tài chính siêu nhỏ gồm 29 nhà tài trợ) tiến hành: ở El Salvador, thu nhập hàng tuần của những thành viên của FINCA, một tổ chức cho vay tín dụng siêu nhỏ, đã tăng trung bình 145%: một nửa số thành viên của SHARE, một tổ chức tín dụng vi mô ở Ấn Độ đã thoát khỏi cảnh đói nghèo; và gần như tất cả các bé gái ở các hộ gia đình là khách hàng của Ngân hàng Grameen ở Bangladesh đã được đi học so với chỉ có 60% số bé gái trong các hộ gia đình không phải là khách hàng của ngân hàng được đi học.

- Những người đi vay những món tiền rất nhỏ từ những tổ chức cung cấp dịch vụ hỗ trợ doanh nghiệp siêu nhỏ thường có tỉ lệ hoàn trả nợ cao hơn 95%.
- Theo tổ chức Opportunity International, một tổ chức nhân đạo phi lợi nhuận chuyên thực hiện các khoản cho vay nhỏ cho những người nghèo nhất trong số những người nghèo đang làm việc ở 25 quốc gia đang phát triển trên khắp thế giới, 96% trong số 176.147 khách hàng nghèo của tổ chức này trong năm 1999 đã hoàn trả số tiền vay đúng thời hạn và với mức lãi suất trên thị trường. Tổ chức này cũng cho biết những khoản tiền cho vay này đã tạo nên 276.886 việc làm mới.
- Tháng 9 năm 2003, Quỹ Agha Khan cho Phát triển Kinh tế (AKFED) đã nhận được giấy phép kinh doanh dịch vụ ngân hàng cho First MicroFinance Bank (FMFB) ở Kabul, Afghanistan. Tổ chức này, với vốn ban đầu là 5 triệu đô-la, sẽ là ngân hàng đầu tiên thuộc loại này được thành lập theo cơ cấu luật pháp mới của nước này. Tổ chức này sẽ tập trung vào các doanh nghiệp nhỏ và siêu nhỏ, đặc biệt là những người bị thiệt thòi và những người sống ở những vùng nông thôn miền núi xa xôi.
- Chương trình Tín dụng cho miền Nam Iraq (ACSI) được thiết kế để cung cấp tài chính cho những doanh nghiệp vừa, nhỏ và siêu nhỏ, với trọng tâm là các doanh nghiệp do phụ nữ làm chủ. Được thực thi bởi CHF International, ACSI hiện đang hoạt động ở các khu tự trị Jajiaf, Karbalah, Babil, và Baghdad và sắp tới sẽ được mở rộng đến Basra và Qadissiya. Tính đến tháng 1 năm 2004, đã có tổng số 1.025 khoản cho vay đã được giải ngân với tổng số tiền là 2,35 triệu đô-la.
- Đại hội đồng Liên Hợp Quốc đã coi năm 2005 là Năm Quốc tế về Tín dụng Siêu nhỏ, và kêu gọi các chính phủ, hệ thống Liên Hợp Quốc, các tổ chức phi chính phủ có quan tâm, và những tổ chức xã hội khác, khu vực tư nhân và giới thông tấn báo chí cùng hợp tác để nâng cao tuyên truyền và xây dựng năng lực cho khu vực tài chính siêu nhỏ và tín dụng siêu nhỏ.

Vùng	Nước	Tài chính vi mô	Chính sách tài chính	Các dịch vụ phát triển kinh doanh	Môi trường thuận lợi/ chính sách	Tổng
CHÂU Á	Bangladesh	344		1.400		1.744
	India		1.300			1.300
	Indonesia	334	636	200	714	1.884
	Mongolia	1.300		820		2.120
	Nepal		600			600
	Philippines	3.798	447	389		4.634
	Vietnam	350				350
Tổng		6.726	2.383	2.809	714	12.632
ĐÔNG ÂU	Azerbaijan	3.714		1.930		5.644
	Bosnia	750				750
	Bulgaria	2.710				2.710
	Croatia	864				864
	Eastern Europe Region	500				500
	Kazakhstan	2.007	7		1.318	3.332
	Kosovo	692				692
	Kyrgyzstan	2.206	116		480	2.802
	Macedonia	0				0
	Moldova	1.528				1.528
	Poland	31				31
	Romania	959				959
	Russia	5.852	1.800			7.652
	Tajikistan	1.735	279		200	2.214
	Turkmenistan				520	520
	Ukraine	1.949			4.090	1.500
Uzbekistan	2.820	205			3.025	
Tổng		28.319	2.407	6.540	3.498	40.763

TÀI LIỆU THAM KHẢO

SÁCH BÁO VỀ DOANH NGHIỆP VI MÔ

Allderdice, April and John H. Rogers. *Renewable Energy for microenterprise*. Golden, CO: National Renewable Energy Laboratory. NREL/BK-500-26188. November 2000.
http://www.nrel.gov/villagepower/vpconference/vp2000/handbooks/microenterprise_handbook.pdf

Burjorjee, Deena M., Rani Deshpande, and C. Jean Weidemann. *Supporting Women's Livelihoods: Microfinance that Works for the Majority — a Guide for Best Practices*. New York: United Nations Capital Development Fund, Special Unit for Microfinance. January 2002.
http://www.unCDF.org/english/microfinance/reports/thematic_papers/gender/supporting/

Cheston, Susy and Lisa Kuhn. *Empowering Women Through Microfinance*. Washington, DC: Microcredit Summit Campaign. January 2002.
<http://www.microcreditsummit.org/papers/empowerintro.htm>

Cohen, Monique. *Making Microfinance More Client-Led*. *Journal of International Development*, Vol. 14, No. 3, April 2002, pp. 335-350.

Crane, Christopher A. *Overcoming the "Poverty of Dignity" with Microfinance*. Washington, DC: InterAction, Monday Developments, April 14, 2003.
<http://www.opportunity.org/press/mediacoverage/InterAction-%20Mon%20Devel%20Article.pdf>

Espenhahn, Sarah & Gil Wilkins. *Powering Development*, *The World Today*, Vol. 58, No. 3, March 2002, pp. 22-24. *The Global Development Alliance: Expanding the Impact of Foreign Assistance Through Public-Private Alliances*. Washington, DC: U.S. Agency for International Development. 2003.
http://www.usaid.gov/our_work/global_partnerships/gda/pnact008compliant.pdf

Larson, Dave. *Microfinance Following Conflict Technical Briefs*. Bethesda, MD: Microenterprise Best Practices, Development Alternatives, Inc. September 2001.
http://www.usaidmicro.org/pdfs/mbp/microfinance_following_conflict_main_brief.pdf

Linking the poor to Opportunity: the Microenterprise Development Initiative, Microenterprise Results Reporting for 2001. Report. Washington, DC: U.S. Agency for International Development. March 2003.
<http://www.usaidmicro.org/new/MRR2001Report.pdf>

Linking the Poor to Opportunity: the Microenterprise Development Initiative, Microenterprise Results Reporting for 2001. Annex. Washington, DC: U.S. Agency for International Development. March 2003
http://www.usaidmicro.org/new/Annexes_MRR2001.pdf

Littlefield, Elizabeth, Jonathan Morduch and Syed Hashemi. *Is Microfinance an Effective Strategy to Reach the Millennium Development Goals? Focus Note No. 24*. Washington DC: Consultative Group to Assist the Poorest. 2003.
http://www.cgap.org/assets/images/FOCUS24_MDGs.pdf

Microenterprise Development: USAID's Program Has Met Some Goals; Annual Reporting Has Limitations. Washington, DC: United States General Accounting Office. GAO-04-171. November 2003. <http://www.gao.gov/new.items/d04171.pdf>

Prahalad, C.K. and Allen Hammond. *What Works: Serving the Poor Profitably, a Private Sector Strategy for Global Digital Opportunity*. Washington, DC: World Resources Institute. 2002.
http://www.digitaldividend.org/pdf/serving_profitably.pdf

Robinson, Marguerite. *The Microfinance Revolution, Volume 1: Sustainable Finance for the Poor*. Washington DC: The World Bank. 2001.
Sebstad, Jennefer and Monique Cohen. *Microfinance, Risk Management, and Poverty*. Washington, DC: AIMS, Management Systems International. March 2000.
http://www.mip.org/pdfs/aims/wdr_report.pdf

Smith, Julie A. *Solar-Based Rural Electrification and Microenterprise Development in Latin America: a Gender Analysis*. Golden, CO: National Renewable Energy Laboratory. NREL/SR-550-28995. November 2000.
<http://www.nrel.gov/docs/fy01osti/28995.pdf>

VÍ DỤ VỀ CÁC DOANH NGHIỆP VI MÔ VÀ CÁC TỔ CHỨC CÓ LIÊN QUAN

ACCION International http://www.accion.org/default.asp	Grameen http://www.grameen.com/
Aid to Artisans http://www.aidtoartisans.org/	Katalysis http://www.katalysis.org/index.html
Appropriate Technologies for Enterprise Creation (ApproTEC) http://www.approtec.org/index.shtml	Microfinance Centre for Central and Eastern Europe and Newly Independent States http://www.mfc.org.pl/
Center for Institutional Reform and the Informal Sector http://www.iris.umd.edu/default.asp	MicroSave-Africa http://www.microsave-africa.com/
Counterpart International, Inc. http://counterpart.org/programs/edevpt	Opportunity International http://www.opportunity.org/
Development Alternatives, Inc. http://www.dai.com/practice_areas/fbe/mse-finance.htm	South Pacific Business Development Foundation http://www.spbd.ws/spbdteam.asp
Foundation for International Community Assistance (FINCA) http://villagebanking.org/home.php3	Trickle Up http://www.trickleup.org/index.asp
Fund for Support of Microentrepreneurship (FORA) http://www.forafund.ru/?pagelid=31	

TRIỂN VỌNG KINH TẾ

Tạp chí Điện tử của Bộ Ngoại giao Hoa Kỳ

Tập 9, Số 1, tháng 2/2004

Chịu trách nhiệm xuất bản

Judith Siegel

Tổng biên tập

Jonathan Schaffer

Thư ký tòa soạn

Andrzej Zwaniecki

Phó tổng biên tập

Wayne Hall

Christian Larson

Cộng tác viên

Berta Gomez

Linda Johnson

Alyson McFarland

Kathryn McConnell

Bruce Odessey

Harriet Rusin

Phụ trách mỹ thuật

Sylvia Scott

Thiết kế trang bìa

Thaddeus Miksinski

Ban biên tập

James Bullock

George Clack

Judith Siegel

Văn phòng các Chương trình Thông tin Quốc tế, Bộ Ngoại giao Hoa Kỳ cung cấp các sản phẩm và dịch vụ giải thích về chính sách, xã hội và các giá trị của Mỹ. Văn phòng xuất bản năm tạp chí điện tử nghiên cứu những vấn đề cốt lõi mà hiện nay nước Mỹ và cộng đồng quốc tế đang phải đối mặt. Từ báo này gồm năm chủ đề (Triển vọng kinh tế, Những vấn đề toàn cầu, Những vấn đề về dân chủ, Chương trình nghị sự chính sách đối ngoại Mỹ, Xã hội và các giá trị Mỹ), cung cấp các thông tin phân tích bình luận và cơ bản về các lĩnh vực chủ đề.

Tất cả các số đều được xuất bản bằng tiếng Anh, tiếng Pháp, tiếng Bồ Đào Nha và tiếng Tây Ban Nha và những số chọn lọc còn được xuất bản bằng tiếng Ả-rập và tiếng Nga. Những số bằng tiếng Anh xuất bản cách nhau khoảng một tháng. Các số dịch sang tiếng khác xuất bản sau số tiếng Anh từ 2 đến 4 tuần.

Các ý kiến nêu trên các tờ báo không nhất thiết phản ánh quan điểm hoặc chính sách của chính phủ Mỹ. Bộ Ngoại giao Mỹ không chịu trách nhiệm về nội dung và khả năng truy cập thường xuyên đến các Websites kết nối với các báo, trách nhiệm đó hoàn toàn thuộc về các nhà quản trị các Websites này. Các bài báo có thể được dịch và đăng lại ở nước ngoài trừ các bài có yêu cầu xin phép bản quyền.

Các số báo hiện hành hoặc số cũ có thể tìm thấy trên trang chủ của Phòng các Chương trình thông tin quốc tế trên mạng World Wide Web theo địa chỉ: <http://usinfo.state.gov/journals/journals.htm>. Các bài báo được lưu dưới nhiều dạng khác nhau để tiện xem trực tuyến, truyền tải xuống và in ra.

Các ý kiến đóng góp xin gửi đến Đại sứ quán Mỹ hoặc gửi đến toà soạn địa chỉ:

Editor, Economic Perspectives

IIP/T/GIC

U.S. Department of State

301 4th Street, S.W.

Washington, DC 20547

United States of America

E-mail: ejecon@pd.state.gov

Trung tâm Hoa Kỳ

Phòng Thông tin-Văn hóa, Đại sứ quán Hoa Kỳ

Tầng 1, Rose Garden Tower, 170 Ngọc Khánh, Hà Nội
Tel: (04) 3850-5000; Fax: (04) 3850-5048; Email: HanoiAC@state.gov
<http://vietnam.usembassy.gov>